

LITHOLOGIC, AGE GROUP, MAGNETOPOLARITY, AND GEOCHEMICAL MAPS OF THE SPRINGERVILLE VOLCANIC FIELD, EAST-CENTRAL ARIZONA

By Christopher D. Condit, Larry S. Crumpler, and Jayne C. Aubele

INTRODUCTION

SETTING AND GENERAL CHARACTERISTICS OF THE FIELD

The Springerville volcanic field is one of the many late Pliocene to Holocene, mostly basaltic, volcanic fields present near the Colorado Plateau margin (fig. 1)¹. The field overlies the lithospheric transition zone between the Colorado Plateau and the Basin and Range Province (Condit and others, 1989b). Establishing relations in time, space, and composition of the rocks of these plateau-margin fields offers the possibility to integrate more fully into a regional synthesis the detailed geochemistry of these fields now being examined (for example, Perry and others, 1987; Fitton and others, 1988; Menzies and others, 1991). The work also provides baseline information for understanding mantle properties and processes at different depths and locations. Because the Springerville field is the southernmost of the plateau-margin fields, and because it contains both tholeiitic and alkalic rocks (tables 1 and 2), it is a particularly important location for establishing these patterns in time, space, and composition.

Our four thematic maps of the Springerville field were compiled by using digital mapping techniques so that associated petrologic and chemical data could be conveniently included in a geographic information system for one of the plateau-margin fields. Parts of these maps have been included in Condit (1995), a stand-alone Macintosh² computer program that takes advantage of their digital format.

In contrast to other plateau-margin volcanic fields, including the San Francisco, Mormon Mountain, Mount Baldy (White Mountains), and Mount Taylor fields (fig. 1; Moore and others, 1976; Lipman and Mehnert, 1979; Crumpler, 1980, 1982; Holm and others, 1989; Nealey, 1989), the Springerville field contains no coeval silicic centers or large composite volcanoes (Condit and others, 1989a); it consists domi-

nantly of monogenetic cinder cones and their associated flows. The field within Arizona encompasses about 3,000 km² and has a volume of about 300 km³; it contains approximately 400 cones (Condit and others, 1989b). An estimated 100 km² of the field extends eastward into New Mexico.

The geology of the field's 2,166 km² of volcanic outcrop in Arizona was mapped at 1:24,000 scale, compiled at 1:50,000 scale, and reduced to a scale of 1:100,000. The south-central part of the field (fig. 5, sheet 1) was not mapped because of access problems, and detailed mapping in the central part of the field extends as far north as about lat 34°27' N. Reconnaissance suggests that an additional 50 km² to the north is also covered by flows, a large part of which are diktytaxitic; sampling by Cooper and others (1990) shows that the northern end of this area (Volcanic Mountain, fig. 5, sheet 1) is composed of tholeiitic lavas; a sample from Volcanic Mountain has an age of 5.31 Ma (Cooper and others, 1990).

The mapped units of the Springerville field range in age from 2.1 to 0.3 Ma, with the exception of six older flows around the periphery of the field. The oldest two of these six flows, found on the southwest edge of the field and dated at 8.66 and 8.97 Ma (table 3), have a source on Mount Baldy (fig. 1; Condit, 1984). Two northern units have ages of 7.6 and about 6.6 Ma (two aliquots have ages of 6.52 ± 0.12 and 6.66 ± 0.12 Ma); the last two of the older flows, on the southeast margin of the field, are dated at 2.94 Ma and 3.1 Ma. Sources for these last four units are unidentified.

The lithologic types and chemical classes of the map area, as defined in this report, are summarized in table 1A. The areal data were obtained directly from digital map images. The most common rock is olivine phryic basalt (lithologic types b, c, and d); these lithologies make up about 46 percent of the volcanic outcrop area. Olivine phryic lithologies most commonly belong either to chemical class alkali olivine basalt (AOB, table 1A), or to a transitional (TRANS) chemical class between AOB and tholeiite (THOL). The next most abundant lithology is diktytaxitic basalt (types f and g, which together cover about 32 percent of the volcanic area); most flows of this lithology are tholeiitic. The only other lithologic type to cover more than 3 percent of the out-

Manuscript approved for publication June 28, 1993

¹All figures and tables are in pamphlet except as noted.

²Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

crop area is aphyric basalt (type h), which makes up about 11 percent of the volcanic area; most of these flows are hawaiitic.

Eighty-seven percent of the outcrop area (1,887 km²) and 60 percent of the mapped units (267 of 449) are mildly alkalic to alkalic, largely basaltic rocks (table 1A); these rocks compose about 72 percent of the area described chemically. Of this alkalic group, about one-third (27 percent of the area described chemically) is hawaiite, mugearite, and benmoreite (evolved alkalic rocks, or EAR). Vents for most of these flows are cinder cones. The rest of the rocks (about 28 percent) are tholeiitic and emanate from 16 vents; where exposed, these vents appear to have been fissures initially but are now elongate spatter mounds.

The geochemical evolution of the field, as expressed in percent of outcrop area with chemistry, is summarized in table 1B, where rocks are subdivided first by chemical class and then by age group. Geochemical modeling by Condit (1984) and additional work involving isotopic considerations by Cooper (1986, 1991) and Cooper and others (written commun., 1992) suggest that the transitional (TRANS) rocks are chemically similar to the alkalic rocks; many apparently owe their transitional chemistry (low alkali content) to their olivine-rich character (for example, picrites of lithologic type b). For this reason, in table 1B these rocks have been included in the alkalic basalt (ALK) chemical group, which also includes basanite and alkali olivine basalt. A third geochemical group shown in this table consists of evolved alkalic rocks (EAR) listed above. Early volcanism (age group 1) is represented by six units (1.3 percent of the volcanic area) dominated by tholeiitic chemistry; if the flows of Volcanic Mountain were included, this bias would be even greater (about 4 percent). Tholeiitic basalts of this group differ from younger tholeiites of the field in that they plot in a distinct group having lower alkali content with respect to silica (Cooper, 1991; Cooper and others, written commun., 1992). Rocks of age groups 2 and 3 (about 20 percent of the volcanic field) are dominantly tholeiitic; only about 5 percent of the field is alkalic basalt of these age groups. Volcanism was greatest during the time of age group 4 formation (47 percent of the field emplaced); during this interval tholeiitic eruptions declined, alkalic basalt volcanism peaked (about 30 percent), and evolved alkalic rock eruptions started to increase in volume. The youngest period of volcanism, that of age group 5, produced about 19 percent of the field. This period marks the peak of evolved alkalic rock eruptions; alkalic basalt eruptions declined to levels about half that of evolved alkalic rock production, and tholeiitic volcanism is represented by a single small flow.

A vent-distribution map and a quantitative analysis of the geographic distribution of the 409 vents of the field (including those in the unmapped south-central part) have been made by Connor and others (1992). Their analyses show regional cinder cone align-

ments in an arcuate pattern subparallel to the Mogollon Rim (the Colorado Plateau/Transition Zone boundary in the map area, fig. 1). The additional coincidence of these alignments with aeromagnetic lineaments suggests that the vent alignments are a reflection of the structural margin of the Colorado Plateau. While the structures implied by these vent alignments are regional in extent, they appear to differ significantly from those in other plateau-margin fields in that they cannot clearly be related to major reactivated Precambrian structures, which are lacking around the Springerville field.

MAPPING CONVENTIONS

Our four thematic maps of the Springerville volcanic field differ from conventional geologic maps in that they portray separately the areal distribution of lithologic, chronologic, magnetopolarity, and geochemical data. The volcanic units are presented on the lithologic map (sheet 1) and in the correlation of map units (sheets 2, 3 and 4) in a format designed to facilitate interpretation of the magmatic evolution of the volcanic field. In a further effort toward that goal, an age-group map (sheet 1) shows the units classified into five age groups, a magnetopolarity map (sheet 5) displays the units by magnetic polarity, and a geochemical map (sheet 5) shows the units by characteristic geochemical type. The format of these maps follows closely those of the 1:50,000-scale maps of the western part of the Springerville volcanic field (Condit, 1991); however, new data presented in this compilation permit a more refined interpretation of ages, and the chemical classification of Coombs and Wilkinson (1969) used by Condit (1991) is here replaced by that of Le Bas and others (1986). For convenience, long 109°45' is considered the boundary between the western and eastern parts of the volcanic field.

An effort was made to map each lava flow as a discrete unit on the basis of lithology and age and to correlate each flow with the vent from which it was extruded (sheets 1 and 5). Where cinder cones could be identified as vents for a unit, the tephra of the cinder cones is outlined and its related flows identified by numbers. Isolated cinder cones and pyroclastic deposits that could not be related to a flow are mapped as separate units; where their lithology could not be easily determined, these units are classified simply as pyroclastic deposits. Because the basic map unit is an eruptive unit, contacts are drawn between flows that are interpreted to represent separate eruptions even if the ages and lithologies are similar. The distinction is important in understanding the petrogenesis of each flow and of the field as a whole. This type of mapping helps to establish a temporal correlation of units within polarity-stratigraphic sequences.

Twelve lithologic types of basalt are identified and mapped on the bases of type and abundance of phe-

nocrysts larger than about 0.33 mm (fig. 2); pyroclastic deposits are also mapped. Chemically, the volcanic rocks are basanite, tholeiite, alkali olivine basalt, hawaiite, mugearite, and benmoreite, according to the classification of Le Bas and others (1986), slightly modified within their basalt field. As noted above, basalts are divided into three classes: alkali olivine basalt, tholeiite, and an intervening class, transitional basalt (see sheet 5). A comparison of each of the lithologic types with the Le Bas classification is shown in figure 3. Major-element analyses of volcanic rocks in the Springerville volcanic field are given in table 2.

The field is divided into 20 geographic areas that separate, as nearly as possible, discrete packages of flows within which the most complete stratigraphic succession is established from field relations (fig. 4, sheet 1). In addition, the division into these geographic areas helps to identify flows that, because of proximity, may be seen to be related to common magma batches. Only composite flow unit QTsf transcends geographic area boundaries in the western part of the field; single outcrops of units Qeb₂, Qcg₃, Qih₁ and Qkc₄ cross the boundaries of their respective geographic areas.

Numbers are assigned to vents on the basis of their locations (see index map of township and range boundaries, sheet 1). The numbers uniquely identify the township, range, and section in which the vent is located. Flows traced to a source vent bear the vent number without the prefix "V." Three-digit numbers preceded by "V" designate samples, not vents. Sample locations in tables 2, 3, and 4 follow the same numbering scheme.

Four hundred and seven individual flow units are recognized in the Springerville volcanic field and are described in this pamphlet (table 5). In addition to lithologic criteria and flow morphology, units are further distinguished by the proportion of minerals and the size of phenocrysts. Each flow unit is interpreted as a single batch of magma extruded in a single eruption from a single vent. Where individual units could not be separated, they are mapped as parts of a composite flow unit. Fifty composite flow units are recognized, twelve of which contain more than one lithology; these units are designated on the lithologic map by the dominant lithologic type. Some mixed lithologies may represent a magma of varied phenocryst content emplaced during a single eruptive episode; where noted in mapping, this information is included in the Remarks column of the description of volcanic units (table 5), and the unit is designated by its dominant lithology.

After the maps were reduced to a scale of 1:100,000, the linework was digitized by scanning, and thematic maps were produced by using experimental computerized mapping techniques developed by Acosta and others (1989) and Condit and others (1989c). Early work using computerized techniques was based on the VAX; later work was carried out almost entirely on Macintosh computers.

Informal nomenclature for volcanic units

Map symbols for volcanic units are composed of three or four letters and in most cases a subscripted number (for example, Qlh₂). The upper-case letter(s) designates the geologic system to which the unit is assigned (Q, Quaternary; QT, Quaternary and (or) Tertiary; T, Tertiary). The first lower-case letter is the first letter in the name of the geographic area in which the unit is located (fig. 4 and maps), as follows:

a, Antelope Mountain	I, Lake Mountain
b, Blue Ridge Mountain	m, Morgan Mountain
c, Cerro Hueco	n, North Fork White River
d, Dead Horse Draw	
e, Ecks Mountain	o, Ortega Sink
g, Greens Peak	p, Pole Knoll
h, Haystack Mountain	r, Richville
i, Iris Spring	s, Show Low Creek
j, Juan Garcia Mountain	u, Udall Range
k, Knolls	v, Vernon
	w, White Lakes Basin

The final letter refers to one of the 12 lithologic types of volcanic rocks shown in figures 2 and 3 and in the explanation on the lithologic map (sheet 1); "p" refers to pyroclastic deposits of undetermined lithology, mostly cinder cones. A subscripted number is used where more than one unit of the same lithologic type and geologic age occur in the same geographic area; the stratigraphically oldest unit is numbered 1. The unit designated Qlh₂ is therefore the second oldest aphyric unit of Quaternary age in the Lake Mountain area.

AGE GROUPS

To portray the general chronologic evolution of the Springerville volcanic field, the flow units have been assigned to five polarity-chronologic age groups on the basis of K-Ar ages (table 3) and the polarity-chronostratigraphic positions of the units (Condit, 1984, 1991). Magnetopolarities were determined in core samples collected from flows and from oxidized agglutinate on cinder cones (table 4). The boundaries of the age groups were placed at magnetopolarity reversals in the polarity-chronologic sequence of Mankinen and Dalrymple (1979). Because each flow unit may have been emplaced over an extended period of time, each is located in the center of its estimated time of eruption. Some apparent mismatches between the magnetopolarity of a flow unit and its position in the polarity-chronologic sequence are due to insufficient data to assign the unit to a discrete period matching its polarity. Where little stratigraphic control is available, the ages of some cinder cones were estimated by their degree of degradation determined by observation and (or) their height/width ratio, according to the terminology of Wood (1980).

To show spatially the chronologic development of the Springerville field, the five age groups are shown by color on the age-group map (sheet 1).

ACKNOWLEDGMENTS

The four thematic maps and various included data were compiled by Condit, who also mapped the western part of the field (Condit, 1984, 1991). The central part of the field (between long 109°45' and 109°30') was mapped by Crumpler, the eastern part (east of long 109°30') by Aubele. Condit wrote the map text, established the lithologic classifications (Condit, 1984), and supplied the comparison between lithologic types and chemical classifications. Supplemental chemistry was analyzed by Cooper (1986, 1991), who also contributed to the modification of the Le Bas chemical classification system. Magnetopolarity data were analyzed by L.L. Brown (unpublished data), Castro (1989), and Condit (1984 and unpublished data).

The U.S. Geological Survey supplied the bulk of the funding for field work to the authors. Age determinations by Condit were partly supported by the University of New Mexico (NASA Grant NGR-32-004-063, W.E. Elston, Principal Investigator), supplemented by the University of Arizona's Geochronology Laboratory. Additional age determinations were funded by the U.S. Geological Survey. Some support for map compilation by Crumpler and Aubele came from a U.S. Geological Survey contract to W.E. Elston. Funding for one month of reconnaissance field work for each of the authors was supplied by the Los Alamos National Laboratory. Funding for Cooper came from Miami University, Oxford, Ohio (NSF grant EAR-89-04596 to W.K. Hart, Principal Investigator).

Condit wishes to acknowledge the work of Alex Acosta and Janet Barrett in the development of the digital mapping techniques used in compiling these maps. Ann Coe Christiansen, U.S. Geological Survey, was of invaluable help in planning the final format for the maps of the western part of the Springerville field (Condit, 1991), which the format of the present maps follows closely. Condit thanks the White Mountain Apache Tribe for permission to work on their land (Tribal Resolution 80-125). He is also appreciative of Matthew Golembek's suggestion that he collaborate with L.L. Brown and of Golembek's initial participation in paleomagnetic sampling.

REFERENCES CITED

- Acosta, Alex, Barrett, Janet, and Condit, C.D., 1989, Digitizing geologic maps—A means for rapid derivation and publication: Geological Society of America Abstracts with Programs, v. 21, p. 108.
- Aquirre, Emiliano, and Pasini, Giancarlo, 1985, The Pliocene-Pleistocene boundary: *Episodes*, v. 8, p. 116-120.
- Aubele, J.C., Crumpler, L.S., and Shafiqullah, Muhammad, 1986, K-Ar ages of late Cenozoic rocks of the central and eastern parts of the Springerville volcanic field, east-central Arizona: *Isochron/West*, no. 46, p. 3-5.
- Bishop, E.E., Eckel, E.B., and others, 1978, Suggestions to authors of the reports of the United States Geological Survey, 6th edition: Washington, D.C., U.S. Government Printing Office, 273 p.
- Burbank, D.W., and Khan Tahirkheli, R.A., 1985, The magnetostratigraphy, fission-track dating and stratigraphic evolution of the Peshawar intermontane basin, northern Pakistan: *Geological Society of America Bulletin*, v. 96, p. 539-552.
- Castro, Joyce, 1989, Paleomagnetism of young basaltic lava flows: Some unexpected results: Amherst, University of Mass., Ph. D. dissertation, 84 p.
- Castro, Joyce, Brown, L.L., and Condit, C.D., 1983, Paleomagnetic results from the Springerville-Show Low volcanic field, east-central Arizona [abs.]: *Eos*, v. 64, p. 689.
- Condit, C.D., 1984, The geology of the western part of the Springerville volcanic field, east-central Arizona: Albuquerque, University of New Mexico, Ph. D. dissertation, 453 p.
- , 1991, Lithologic map of the western part of the Springerville volcanic field, east-central Arizona: U.S. Geological Survey Miscellaneous Investigations Series Map I-1993, scale 1:50,000, 3 sheets.
- Condit, C.D., Crumpler, L.S., and Aubele, J.C., 1989a, Field trip road log for the Springerville volcanic field, southern margin of the Colorado Plateau, in Chapin, C. and Zidek, J., eds., Field excursions to volcanic terranes in the western United States, Volume I, Southern Rocky Mountain region: New Mexico Bureau of Mines and Mineral Resources Memoir 46, p. 33-38.
- Condit, C.D., Crumpler, L.S., Aubele, J.C., and Elston, W.E., 1989b, Patterns of volcanism along the southern margin of the Colorado Plateau: The Springerville field: *Journal of Geophysical Research*, v. 94, p. 7975-7986.
- Condit, C.D., Crumpler, L.S., and Aubele, J.C., 1989c, The correlative geologic framework used for digital color maps of the Springerville Volcanic Field, east-central Arizona: *Geological Society of America Abstracts with Programs*, v. 21, p. 108-109.
- Condit, C.D., 1995, Dynamic Digital Map: The Springerville Volcanic Field: Prototype color digital maps with ancillary data: Boulder, Colorado, Geological Society of America, Digital Publication Series DPSM01MC (CD-ROM) for the Macintosh; v. 4.10.95, size 36.7 megabytes.
- Condit, C.D., and Shafiqullah, Muhammad, 1985, K-Ar ages of late Cenozoic rocks of the western part of the Springerville volcanic field, east-central Arizona: *Isochron/West*, no. 44, p. 3-5.
- Connor, C.B., Condit, C.D., Crumpler, L.S., and Aubele, J.C., 1992, Evidence of regional structural controls on vent distribution: Springerville

- volcanic field, Arizona: *Journal of Geophysical Research*, v. 97, p. 12,349–12,359.
- Coombs, D.S., and Wilkinson, J.F.G., 1969, Lineages and fractionation trends in undersaturated volcanic rocks from the East Otago volcanic province [New Zealand] and related rocks: *Journal of Petrology*, v. 10, p. 440–501.
- Cooper, J.L., 1986, Chemical and isotopic variations within late Cenozoic tholeiitic and alkalic basalt in relation to the Colorado Plateau and Basin and Range provinces, east-central Arizona: Oxford, Ohio, Miami University, M.S. thesis, 170 p.
- 1991, The Springerville volcanic field: A case study of crust/mantle evolution and magma genesis in a tectonophysical transition zone: Oxford, Ohio, Miami University, Ph.D. dissertation, 298 p.
- Cooper, J.L., Aronson, J.L., Condit, C.D., and Hart, W.K., 1990, New K-Ar ages of lavas from the Colorado Plateau-Basin and Range Transition Zone, east-central Arizona: *Isochron/West*, no. 55, p. 28–31.
- Crumpler, L.S., 1980, An alkali-basalt through trachyte suite, Mesa Chivato, Mount Taylor volcanic field, New Mexico: *Geological Society of America Bulletin*, v. 91, part 1, p. 253–255.
- Crumpler, L.S., 1982, Volcanism in the Mount Taylor region: New Mexico Geological Society Guidebook, 33d Field Conference, Albuquerque Country II, p. 291–298.
- Fitton, J.G., James, D., Kempton, P.D., Ormerod, D.S., and Leeman, W.P., 1988, The role of lithospheric mantle in the generation of late Cenozoic basic magmas in the western United States, in Menzies, M.A., and Cox, K.G., eds., *Oceanic and continental lithosphere: Similarities and differences*, New York, Oxford University Press, p. 331–350.
- Fisher, R.A., 1953, Dispersion on a sphere: *Proceedings of the Royal Society of London*, v. A217, p. 295–305.
- Hansen, W.R., ed., 1991, *Suggestions to authors of the reports of the United States Geological Survey*, 7th edition: Washington, D.C., U.S. Government Printing Office, 289 p.
- Holm, R.F., Nealey, L.D., Conway, F.M., and Ulrich, G.E., 1989, Field trip road log for the Mormon volcanic field, southern Colorado Plateau, in Chapin, C. and Zidek, J., eds., *Field excursions to volcanic terranes in the western United States, Volume I, Southern Rocky Mountain region*: New Mexico Bureau of Mines and Mineral Resources Memoir 46, p. 2–9.
- Irvine, T.N., and Baragar, W.R.A., 1971, A guide to the chemical classification of common rocks: *Canadian Journal of Earth Science*, v. 8, p. 523–548.
- Laughlin, A.W., Brookins, D.G., Damon, P.E., and Shafiqullah, Muhammad, 1979, Late Cenozoic volcanism of the central Jemez zone, Arizona-New Mexico: *Isochron/West*, no. 25, p. 5–8.
- Laughlin, A.W., Damon, P.E., and Shafiqullah, Muhammad, 1980, New K-Ar dates from the Springerville volcanic field, central Jemez zone, Apache County, Arizona: *Isochron/West*, no. 29, p. 3–4.
- Le Bas, M.J., Le Maitre, R.W., Streckeisen, A., and Zanettin, B., 1986, A chemical classification of volcanic rocks based on the total alkali-silica diagram: *Journal of Petrology*, v. 27, p. 745–750.
- Lipman, P. W., and Mehnert, H. H., 1979, Potassium-argon ages from the Mount Taylor volcanic field, New Mexico: U.S. Geological Survey Professional Paper 1124B, p. 1–8.
- Luedke, R.G., and Smith, R.L., 1978, Map showing distribution, composition, and age of late Cenozoic volcanic centers in Arizona and New Mexico: U.S. Geological Survey Miscellaneous Investigations Series Map I-1091-A, scale 1:100,000 and 1:500,000, 2 sheets.
- Mankinen, E.A., and Dalrymple, G.B., 1979, Revised geomagnetic polarity time scale for 0–5 m.y. B.P.: *Journal of Geophysical Research*, v. 84, p. 615–626.
- McFadden, P.L., and McElhinny, M.W., 1988, The combined analysis of remagnetization circles and direct observations in paleomagnetism: *Earth and Planetary Science Letters*, v. 87, p. 161–172.
- Menzies, M.A., Kyle, P.R., Jones, Michael, and Ingram, Gerry, 1991, Enriched and depleted source components for tholeiitic and alkaline lavas from Zuni-Bandara, New Mexico: Inferences about intra-plate processes and stratified lithosphere: *Journal of Geophysical Research*, v. 96, p. 13,645–13,671.
- Moore, R. B., Wolfe, E. W., and Ulrich, G.E., 1976, Volcanic rocks of the eastern and northern parts of the San Francisco volcanic field, Arizona: U.S. Geological Survey Journal of Research, v. 4, no. 5, p. 549–560.
- Nealey, L.D., 1989, Field trip road log for the White Mountains volcanic field, southeastern Colorado Plateau, in Chapin, C. and Zidek, J., eds., *Field excursions to volcanic terranes in the western United States, Volume I, Southern Rocky Mountain region*: New Mexico Bureau of Mines and Mineral Resources Memoir 46, p. 221–225.
- North American Commission on Stratigraphic Nomenclature, 1983, *North American Stratigraphic Code: American Association of Petroleum Geologists Bulletin*, v. 67, no. 5, p. 841–875.
- Peirce, H.W., Damon, P.E., and Shafiqullah, Muhammad, 1979, An Oligocene(?) Colorado Plateau edge in Arizona, in McGetchin, T.R., ed., *Plateau uplift; mode and mechanism: Tectonophysics*, v. 61, no. 1–3, p. 1–24.
- Perry, F.V., Baldridge, W.S., and DePaolo, D.J., 1987, Role of asthenosphere and lithosphere in the genesis of late Cenozoic basaltic rocks from the Rio Grande Rift and adjacent regions of the

- southwestern United States: *Journal of Geophysical Research*, v. 92, p. 9193–9213.
- Price, W.E., 1950, Cenozoic gravels on the rim of Sycamore Canyon, Arizona: *Geological Society of America Bulletin*, v. 61, p. 501–507.
- Sirrine, G.K., 1956, Geology of the Springerville-St. Johns area, Apache County, Arizona: Austin, University of Texas, Ph. D. dissertation, 248 p.
- Tauxe, Lisa, Opdyke, N.D., Pasini, Giancarlo, and Elmi, Carlo, 1983, Age of the Plio-Pleistocene boundary in Vrica section, southern Italy: *Nature*, v. 304, p. 125–129.
- Wood, C.A., 1980, Morphometric analysis of cinder cone degradation: *Journal of Volcanology and Geothermal Research*, v. 8, p. 137–160.

DESCRIPTION OF MAP UNITS

SURFICIAL DEPOSITS

[Volcanic units that appear on maps are described in table 5]

Qal	Alluvium (Holocene and Pleistocene) —Cinders, silt, sand, gravel, and boulders. Cinders dominant over most of region except in stream valleys bounding volcanic areas
QTt	Travertine (Quaternary and upper Tertiary) —Spring deposits; ranges from grayish-tan massive to yellowish-white banded. Commonly forms mounds with circular summit pits. Occurs mostly in alluvial areas along Little Colorado River
QTc	Colluvium (Quaternary and upper Tertiary) —Boulders and blocks of basalt, primarily at base of basalt-capped mesas
QTl	Landslide and Toreva blocks (Quaternary and upper Tertiary) —Dominantly slump blocks of basalt
QTg	Younger gravel (Quaternary and upper Tertiary) —Boulder-size gravel and coarse sand; light-gray to pinkish-gray and grayish-red. Most clasts are rounded to subrounded fragments of quartzite, sandstone, limestone, and chert derived from Proterozoic and Paleozoic formations. Sand grains are feldspar, quartz, and chert. Locally cemented by calcite. Questionably identified deposits may be rim gravel (unit Tg). Younger gravel differs from rim gravel in that wherever it is in contact with basalt, it overlies basalt
QTs	Sand and sandstone (Quaternary and upper Tertiary?) —Coarse sand with local deposits of bouldery gravel; light gray to white. Clasts are dominantly rounded to subrounded fragments of quartzite, sandstone, limestone, and chert. Locally cemented by calcite. Unit

identified only in eastern and southeastern parts of field where it underlies all basalt outcrops. May be correlative with rim gravel (Tg), younger gravel (QTg), or possibly Eagar or Baca Formations of Sirrine (1956)

SEDIMENTARY UNITS

Tg	Rim gravel (Oligocene?) —Coarse sand and local boulders; light greenish gray to white. Clasts are dominantly well-rounded quartzite, chert, and limestone fragments derived from Proterozoic and Paleozoic formations; clasts of diabase and granite in fresh exposures. Sand grains of feldspar, quartz, and chert. Locally well cemented by calcite. Surface commonly mantled by lag gravel. Underlies all flows where found in contact with them. Probably correlative with rim gravel of Price (1950)
Ku	Sedimentary rocks, undivided (Upper Cretaceous) —Sandstone, pale-yellowish-gray to yellowish-brown and pale-red, fine- to coarse-grained, feldspathic, crossbedded. Limestone, olive-gray to green, silty, discontinuous; contains pelecypods
Tc	Chinle Formation (Upper Triassic) —Mudstone and siltstone, brownish-gray and grayish-reddish-purple; interbedded with lenticular beds of conglomeratic sandstone
Tm	
Pk	Moenkopi Formation (Middle? and Lower Triassic) —Siltstone and sandstone, reddish-brown to pale-orange. Sandstone, poorly sorted, in lenticular and wedge-shaped beds showing medium-scale trough crossbedding
Pc	Kaibab Formation (Lower Permian) —Limestone and sandstone. Limestone, light-gray to yellowish-gray and pale-olive-gray, commonly silty, dolomitic, and cherty; locally fossiliferous; beds 20 cm to 1 m thick. Sandstone, light-yellowish-gray to light-yellowish-brown, fine-grained to very fine grained; thin-bedded to massive, locally crossbedded
	Coconino Sandstone (Lower Permian) —Sandstone, light-yellowish-gray to pale-orange, fine- to medium-grained, well-sorted quartz; moderately well cemented by quartz and iron oxides. Commonly in crossbeds 3–15 m thick

VOLCANIC UNITS

All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column of table 5.

Figure 1. Physiographic provinces and distribution of late Cenozoic basaltic volcanic fields in Arizona and New Mexico (from Luedke and Smith, 1978). Stippled areas, volcanic rocks of Pliocene to Holocene age (<5 Ma); outlined areas, volcanic rocks of Miocene or older age.

Figure 2. Volume-percent phenocrysts present in each lithologic type of basalt. Possible phenocrysts present in various percentages shown on left. Vertical bar in a column associated with a given lithologic type shows range of percentage(s) and combinations of phenocrysts in that type; ± indicates presence (in any amount) or absence of a mineral in lithologic type.

Figure 3. Chemical data for each lithologic type (a–l) in Springerville volcanic field, plotted on fields slightly modified from Le Bas and others (1986). (See sheet 4 and pamphlet text for explanation.) Asterisk shows mean value for each lithologic type. AOB, alkali olivine basalt; BAS, basanite; TR, transitional basalt; TH, tholeiite; HAW, hawaiite; MUG, mugearite; BEN, benmoreite.

Table 1A. Area, areal percentage, and number of map units in map area as subdivided by lithologic type (left) and chemical class (right)

[Chemical classes slightly modified from those of Le Bas and others (1986); for details see text, figure 2, and explanation on geochemical map (sheet 5). AOB, alkali olivine basalt; BAS, basanite; TRANS, transitional basalt; THOL, tholeiite; HAW, hawaiite; MUG, mugearite; BEN, benmoreite]

Litho-logic type	Area (square km)	Percentage of volcanic outcrop	Number of map units	Chemical class	Area (square km)	Percentage of area chemistry	Number of map with units
a	58.37	2.69	23	BAS	18.41	0.98	4
b	218.63	10.09	41	TRANS	476.30	25.24	78
c	519.59	23.99	111	AOB	357.25	18.93	74
d	263.14	12.15	77	HAW	318.45	16.88	51
e	62.00	2.86	20	MUG	155.67	8.25	36
f	356.21	16.44	5	BEN	39.59	2.10	8
g	337.99	15.60	42	THOL	<u>521.34</u>	<u>27.63</u>	<u>16</u>
h	233.34	10.77	63	Total	1887.01	100.00	267
i	8.52	0.39	3				
j	44.96	2.08	8				
k	28.60	1.32	6				
l	23.41	1.08	13				
p	<u>11.55</u>	<u>0.53</u>	<u>37</u>				
Total	2166.31	100.00	449				

Table 1B. Area, percentage of area with chemistry, and number of map units in map area for each of five age groups (left) as subdivided by chemical class (right)

[Chemical classes as in table 1A; chemical groups: ALK (alkalic basalts), BAS + TRANS + AOB; EAR (evolved alkalic rocks), HAW + MUG + BEN]

Group (Age)	Chemical class	Area (square km)	Percentage of area*	Number of map units	Chemical group	Percentage of area*	Number of map units		
Group 5 (0.97<0.3 Ma)	BAS	0.54	0.03	1	ALK	5.06	27		
	AOB	43.87	2.32	13					
	TRANS	51.15	2.71	13					
	HAW	161.23	8.54	18					
	MUG	89.26	4.73	14					
	BEN	9.26	0.49	1		EAR	13.77		
	THOL	11.09	0.59	1					
	Unclassified	57.84		28		THOL	0.59		
	Total	424.24		61					
Group 4 (1.67<0.97 Ma)	BAS	11.01	0.58	2	ALK	30.38	92		
	AOB	307.40	16.29	47					
	TRANS	254.93	13.51	43					
	HAW	154.10	8.17	29					
	MUG	59.61	3.16	18					
	BEN	28.60	1.52	6		EAR	12.84		
	THOL	108.72	5.76	10					
	Unclassified	143.69		122		THOL	5.76		
	Total	1068.06		155					
Group 3 (1.87<1.67 Ma)	BAS	—	—	—	ALK	4.72	20		
	AOB	43.71	2.32	10					
	TRANS	45.29	2.40	10					
	HAW	2.40	0.13	2					
	MUG	1.40	0.07	1					
	BEN	1.73	0.09	1		EAR	0.29		
	THOL	382.45	20.27	2					
	Unclassified	34.89		21		THOL	20.27		
	Total	511.87		26					
Group 2 (2.14<1.87 Ma)	BAS	—	—	—	ALK	4.62	16		
	AOB	81.32	4.31	8					
	TRANS	5.88	0.31	8					
	HAW	0.12	0.01	1					
	MUG	2.16	0.11	1					
	BEN	—	—	—		EAR	0.12		
	THOL	1.10	0.06	1					
	Unclassified	9.52		10		THOL	0.06		
	Total	100.10		19					
Group 1 (9.0<2.14 Ma)	BAS	6.86	0.36	1	ALK	0.36	1		
	AOB	—	—	—					
	TRANS	—	—	—					
	HAW	0.60	0.03	1					
	MUG	3.24	0.17	2					
	BEN	—	—	—		EAR	0.20		
	THOL	17.98	0.95	2					
	Unclassified	33.36		1		THOL	0.95		
	Total	62.04		6					
All age groups	Total Area	2166.31		449					
	Unclassified	279.30	12.89	182					
	Classified	1887.01	87.11	267					

*Percentage for entire field

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field

[For key to location of samples, see index map of township and range boundaries (sheet 1). All analyses are in weight percent. Unless noted, all analyses by U.S. Geological Survey, Denver, Colorado, using wavelength-dispersive X-ray fluorescence techniques. FeTO₃, total iron as Fe₂O₃; LOI, lost on ignition (900°C); NA, not available]

Sample number	Unit symbol	Loca-tion	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
6T	Qsg ₁	2136	48.93	1.84	16.54	12.78	0.18	6.77	9.57	3.62	0.82	0.32	NA	101.37
12SLN	QTsf	0112	47.51	1.64	16.09	13.26	0.19	7.81	9.62	3.01	0.60	0.23	NA	99.95
14SS	QTsf	1320	49.21	1.78	16.13	12.77	0.18	7.46	9.18	3.10	0.81	0.24	NA	100.86
16SS	QTsf	0211	48.82	2.26	17.12	13.27	0.17	5.31	9.52	3.40	0.94	0.36	NA	101.18
19SLS	QTsfu	9210	48.27	1.74	16.18	12.43	0.18	7.39	9.72	3.27	0.82	0.25	NA	100.24
24MR	Qwg ₃	2431	48.30	1.49	15.50	12.70	0.18	8.89	9.59	2.61	0.54	0.21	0.06	100.02
25MR	Qwg ₃	2429	49.73	1.51	16.39	11.91	0.18	7.67	9.60	3.07	0.65	0.23	NA	100.94
26MR	Qwg ₃	2418	49.20	1.61	16.10	11.60	0.17	6.64	10.80	2.67	0.70	0.23	0.62	99.72
27MR	Qwg ₃	2301	48.70	1.52	15.80	12.20	0.18	8.85	10.00	2.52	0.55	0.21	<0.01	100.53
31IP	Qbc ₁	8321	48.28	2.21	16.42	12.08	0.20	6.93	9.44	3.50	1.37	0.49	NA	100.91
35OM	Qwg ₂	1422	49.10	1.55	16.42	12.29	0.18	8.23	9.51	3.06	0.53	0.22	NA	101.10
37MR	Qwg ₃	2425	49.20	1.41	15.33	12.75	0.18	8.87	8.98	3.09	0.62	0.21	NA	100.64
42SM	QTsf	0325	49.10	1.82	16.90	12.30	0.18	6.40	10.08	3.38	0.82	0.26	NA	101.25
48SM	Qec ₁	9404	45.14	2.74	17.26	12.97	0.22	6.74	10.43	3.98	1.22	0.64	NA	101.34
50SM	Qld ₁	9425	45.33	2.56	15.65	13.20	0.20	9.49	9.45	2.95	0.94	0.45	NA	100.22
55L	Qsc ₅	9212	47.87	2.49	16.97	12.25	0.19	6.96	8.96	3.85	1.11	0.44	NA	101.10
56L	Qsb ₁	9318	47.02	1.73	14.63	12.59	0.19	10.59	8.98	3.06	0.82	0.35	NA	99.95
59L	Qsc ₅	9306	48.03	2.42	16.86	11.98	0.10	7.23	9.14	3.53	1.13	0.42	NA	100.84
62L	Qmg	9311	50.06	1.68	16.63	11.81	0.18	6.84	8.40	3.81	1.20	0.47	NA	101.08
69IP	Qnc	7303	48.60	2.13	16.04	11.84	0.19	7.67	9.09	3.40	1.14	0.39	NA	100.49
72MC	Thb ₂	8422	50.53	1.85	15.56	10.82	0.17	7.87	8.07	3.74	1.59	0.39	NA	100.61
100IP	Qbc ₂	8306	45.60	2.84	15.60	12.70	0.18	8.19	8.22	3.40	2.02	0.71	0.38	99.48
103L	Qsc ₅	9202	46.40	2.31	15.59	12.00	0.17	9.09	10.20	2.60	0.90	0.40	<0.001	99.67
104L	Qsc ₅	0235	46.30	2.31	15.60	11.90	0.16	8.94	10.10	2.50	0.93	0.40	<0.001	99.15
105L	Qsc ₂	9307	45.50	2.26	15.10	12.10	0.17	10.10	9.92	2.20	1.42	0.58	0.12	99.34
107L	Qsg ₂	0308	47.70	2.38	16.40	11.90	0.17	7.86	9.99	3.19	1.32	0.47	<0.01	101.38
108L	Qbb ₄	9308	47.50	2.02	15.40	13.00	0.18	10.30	9.77	2.80	0.91	0.50	<0.001	102.38
111L	Qmc ₄	9308	45.00	2.63	16.50	13.70	0.18	7.10	10.20	2.80	0.93	0.56	<0.001	99.58
112L	Qsd	9308	45.10	2.69	16.50	13.70	0.18	6.93	10.20	2.80	0.90	0.53	<0.001	99.56
113L	Qbb ₄	9308	46.30	1.78	14.80	12.40	0.17	10.90	9.27	2.70	0.87	0.40	<0.001	99.60
114L	Qsb ₁	9202	45.60	2.00	15.10	12.80	0.17	9.95	10.00	2.60	0.76	0.40	0.08	99.38
116LA	Qba	9217	45.05	2.18	16.60	11.70	0.19	7.27	11.20	2.93	1.13	0.65	0.88	98.90
118L	Qbb ₄	9318	45.80	1.75	13.90	12.60	0.18	12.50	9.54	2.40	0.76	0.40	<0.001	99.84
119L	Qsa ₁	0223	48.80	1.71	15.90	10.40	0.18	8.62	11.10	2.50	1.05	0.40	<0.001	100.67
120L	Qsc ₅	9225	47.70	2.16	16.00	11.30	0.17	8.39	9.58	2.80	1.10	0.50	<0.001	99.70
122SS	Qsb ₂	0222	45.70	2.70	16.20	12.80	0.19	6.51	9.74	3.20	1.46	0.70	0.14	99.20
124L	Qsc ₄	0330	45.50	2.80	15.80	12.60	0.19	8.20	9.31	2.80	1.45	0.58	0.11	99.23
128L	Qbg	9318	46.70	1.98	15.40	12.20	0.17	8.04	9.64	2.60	1.07	0.40	0.56	98.21
129L	Qbh	9224	50.20	2.25	17.65	11.45	0.18	3.45	5.81	4.50	2.37	0.82	<0.001	98.69
130L	QTsf	9236	47.80	1.96	16.30	12.10	0.17	6.59	11.40	2.40	0.79	0.30	0.38	99.80
131L	Qbd ₂	9331	49.01	2.09	16.60	11.20	0.15	5.43	9.58	2.80	1.34	0.40	0.65	98.60
132L	Qbc ₂	9331	45.70	2.35	15.10	12.20	0.17	9.38	11.10	2.40	0.94	0.40	<0.001	99.74
173R	Qcb ₄	1626	50.70	1.92	15.80	10.50	0.17	8.08	8.49	3.50	1.80	0.52	<0.01	101.49
174R	Qcb ₃	1622	52.20	1.47	15.00	9.36	0.15	8.76	7.77	3.50	1.81	0.40	<0.01	100.43
193BB	Qel	9507	57.80	0.79	18.00	7.96	0.22	1.31	3.73	5.46	3.06	0.68	0.10	98.99
200L	Qbd ₂	9319	49.80	1.68	16.20	11.60	0.17	6.93	10.10	2.90	0.79	0.30	0.14	100.47
201bL	Qbd ₂	9319	49.70	1.89	16.30	11.50	0.16	5.50	9.55	3.30	1.12	0.31	<0.01	99.33
204L	Qbd ₂	9328	49.00	2.06	16.90	11.20	0.16	4.91	9.95	3.39	1.34	0.40	0.12	99.31
205L	Qbd ₂	9329	49.20	2.04	16.60	11.30	0.15	4.70	9.68	3.84	1.38	0.38	0.01	99.27
208L	Qbd ₂	9332	49.60	1.99	16.10	11.60	0.16	6.78	9.53	3.25	1.25	0.38	0.34	100.64
210IP	QTsf	8304	48.80	2.01	16.00	12.30	0.17	6.95	11.10	2.73	0.81	0.25	<0.01	101.13
211IP	Qbc ₂	8304	46.70	2.40	15.40	12.40	0.17	9.53	11.20	2.86	0.98	0.37	<0.01	102.01
212IP	Tbl	8304	51.00	2.22	16.70	10.30	0.18	2.45	5.97	4.04	3.83	1.49	1.51	98.18
213L	Qbc ₂	9223	46.40	2.44	15.40	12.20	0.17	9.02	11.10	2.66	0.97	0.39	<0.01	100.76
214IP	Qbc ₂	8305	47.60	2.09	16.30	11.80	0.19	8.14	10.20	3.26	1.20	0.58	<0.01	101.36
216L	Qbb ₂	9335	46.10	1.56	11.80	13.10	0.17	17.60	7.99	2.16	0.67	0.26	<0.01	101.44
217SM	Tbc ₂	9326	51.50	1.67	15.40	10.30	0.16	7.66	7.51	3.73	2.03	0.42	0.44	100.39
218SM	Qbb ₃	9430	47.00	1.68	13.00	11.90	0.17	14.30	9.21	2.61	1.11	0.35	0.21	101.33
219SM	Qbb ₃	9430	46.80	1.71	13.20	12.00	0.17	13.80	9.42	2.43	1.08	0.39	0.05	100.99
220SM	Qlh ₂	9324	48.80	2.34	17.30	11.70	0.18	5.32	7.90	4.03	2.06	0.82	0.51	100.44

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Location	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
221SM	Qlc ₃	9432	46.21	2.28	15.70	12.40	0.17	8.51	10.91	2.75	0.87	0.33	<0.01	100.12
222aS	Qlh ₇	9434	48.70	2.34	17.30	11.70	0.18	5.45	7.98	4.15	2.05	0.80	<0.01	100.65
222bS	Qlh ₇	9434	48.80	2.25	17.00	11.50	0.15	5.30	7.69	4.46	2.03	0.73	0.01	99.91
223SM	Qhc ₂	9432	48.50	1.73	14.60	13.20	0.18	9.56	9.21	2.68	0.78	0.23	<0.01	100.67
225L	Qbe	9327	46.00	2.88	16.30	12.70	0.18	7.75	10.01	3.37	1.40	0.56	<0.01	101.15
226SM	Qme	9314	49.60	1.89	16.00	11.20	0.17	7.97	8.99	3.46	1.59	0.52	<0.01	101.39
229L	Qmb ₄	0334	45.50	2.23	13.70	13.10	0.17	13.30	9.74	2.35	0.84	0.36	0.32	101.30
230SM	Qmh	0336	45.80	2.64	17.30	13.80	0.22	5.91	10.10	3.39	1.02	0.81	<0.01	100.99
231SM	Qmb ₆	9201	45.69	2.19	13.60	13.00	0.17	12.40	9.51	2.45	0.87	0.35	0.11	100.23
232SM	Tme	9301	47.90	2.27	16.00	13.30	0.18	7.60	7.93	4.06	1.93	0.74	<0.01	101.92
234SS	QTsf	0320	48.59	1.87	15.80	12.50	0.18	8.09	10.30	2.67	0.85	0.26	0.05	101.11
235IP	Qbd ₁	8318	48.30	2.03	16.70	11.40	0.19	7.16	9.71	3.47	1.29	0.64	<0.01	100.89
236FR	QTsfu	8215	49.30	1.80	14.50	13.40	0.19	9.23	9.22	2.74	0.81	0.22	0.19	101.43
237IP	Tbl	8332	52.30	2.15	17.20	10.10	0.18	2.43	5.64	4.40	3.90	1.48	0.60	99.79
238MC	Qnd	7406	49.60	2.06	16.50	12.20	0.18	6.83	8.49	3.55	1.41	0.48	<0.01	101.30
1238MC2	Qnd	7406	50.32	2.01	16.99	12.32	0.18	6.92	8.40	3.69	1.40	0.52	-0.42	102.31
239MC	Qhb ₃	8324	47.80	1.87	15.50	10.80	0.16	9.74	10.30	2.72	1.14	0.42	0.04	100.46
240MC	Qhb ₁	8407	47.10	2.14	14.90	12.00	0.18	11.00	9.10	2.88	1.19	0.45	<0.01	100.94
241MC	Qhb ₁	8417	49.20	2.13	15.80	11.80	0.17	8.32	8.10	3.64	1.63	0.60	<0.01	101.40
242MC	Thc ₂	8419	46.60	2.57	16.50	13.30	0.18	7.56	10.20	3.10	0.89	0.42	0.20	101.33
243SM	Qed ₂	0432	44.40	3.06	16.80	13.50	0.21	7.03	11.00	3.57	1.14	0.70	0.04	101.41
246IP	Qbc ₁	8322	47.09	2.20	16.10	12.10	0.19	7.29	9.32	3.27	1.36	0.53	0.21	99.46
247IP	Qbb ₁	8321	45.20	1.77	13.50	12.50	0.18	13.80	8.99	2.52	0.83	0.35	<0.01	99.65
254IP	Tbc ₁	8332	46.70	2.19	16.09	12.20	0.19	5.92	8.34	3.53	1.54	1.12	1.59	97.84
260L	QTsfu	9332	47.70	1.96	16.30	12.30	0.18	6.46	11.00	2.76	0.79	0.29	0.35	99.75
265IP	Tng	7312	48.30	1.40	15.60	11.60	0.17	8.59	9.51	2.77	0.86	0.28	0.36	99.09
268IP	Qng	7311	48.10	1.38	16.10	12.20	0.18	8.56	9.45	2.83	0.73	0.24	0.39	99.78
300IP	Tnb ₃	7303	47.50	2.11	15.00	12.00	0.18	10.10	9.09	2.98	1.08	0.38	<0.01	100.42
301IP	Qnb ₂	7303	48.10	1.55	15.30	11.30	0.17	9.89	9.38	2.91	0.98	0.36	<0.01	99.94
302MC	Tnc	7312	46.80	2.38	16.90	12.80	0.18	6.68	9.04	3.41	1.06	0.43	<0.01	99.68
303MC	Tnb ₁	7312	45.90	2.21	15.30	11.60	0.18	9.90	9.54	3.13	1.35	0.50	<0.01	99.61
304IP	Thd	8336	46.26	2.35	14.90	12.60	0.18	8.37	11.10	2.69	1.00	0.41	0.26	99.88
305IP	Qhb ₂	8335	48.51	1.52	15.30	11.40	0.17	9.62	9.09	2.77	1.04	0.35	<0.01	99.76
307IP	Thc ₁	8335	46.20	2.75	16.00	13.10	0.17	6.38	9.66	3.10	1.11	0.51	0.71	98.97
309IP	Thg ₁	8335	47.80	2.52	17.40	12.80	0.16	4.73	7.73	3.87	1.31	0.44	0.85	98.75
310MC	Qnb ₁	8336	45.70	2.21	15.40	12.70	0.18	9.21	10.90	2.81	0.79	0.36	<0.01	100.26
311MC	QTnb	7406	45.80	2.20	15.20	11.60	0.18	10.20	9.35	2.94	1.37	0.49	0.24	99.33
312MC	QTnf	7406	48.70	1.37	15.80	11.70	0.17	8.65	9.50	2.87	0.89	0.26	<0.01	99.91
314MC	Qng	7301	49.00	1.41	15.40	11.50	0.17	9.03	9.43	2.87	0.90	0.27	<0.01	99.98
315MC	Thb ₁	8429	45.70	2.25	15.40	12.70	0.18	9.11	10.90	2.50	0.77	0.37	0.39	99.87
318MC	QTsf	8429	48.40	1.79	16.00	13.00	0.17	7.34	9.52	3.10	0.72	0.22	0.06	100.25
319MC	Thc ₃	8422	47.50	2.01	15.60	11.90	0.18	8.45	9.26	3.32	1.38	0.55	<0.01	100.15
321MR	Twj	2416	46.30	2.65	14.20	11.9	0.16	8.24	8.06	2.79	1.64	0.53	2.91	96.49
324MC	Qhe	8435	45.90	2.00	15.10	11.60	0.17	11.00	9.15	3.02	1.21	0.47	<0.01	99.63
325MC	Qhe	8436	46.00	2.38	17.70	11.90	0.20	5.93	10.20	3.31	1.16	0.67	0.29	99.44
326MC	Tha ₁	8436	45.20	2.13	15.20	11.90	0.17	11.00	9.91	2.44	1.04	0.43	0.57	99.44
401MC	Qhd	8531	46.51	2.20	15.80	12.50	0.18	8.47	10.90	2.95	0.92	0.49	<0.01	100.92
402MC	Qhe	8531	46.20	2.02	15.00	11.80	0.17	11.40	9.30	3.00	1.22	0.44	<0.01	100.54
403MC	Qhe	7401	46.70	2.02	14.90	11.60	0.17	11.20	9.19	3.00	1.26	0.47	<0.01	100.50
407MC	Qhh ₂	8425	48.80	2.13	16.90	12.40	0.19	6.32	7.88	3.57	1.52	0.54	0.23	100.25
409MC	Qha ₂	8424	45.90	2.35	15.60	11.70	0.17	9.63	10.40	2.83	1.25	0.46	0.04	100.29
1409MC1	Qha ₂	8424	46.52	2.33	15.51	11.62	0.17	9.72	10.17	3.18	1.30	0.41	-0.34	100.60
1414#1	Qla ₃	8506	43.20	2.51	16.31	12.74	0.20	8.91	12.43	2.70	0.83	0.69	0.26	100.25
414MC	Qla ₃	8506	43.50	2.56	16.07	12.80	0.20	8.96	12.40	2.58	0.82	0.64	<0.01	100.51
422MC	Qhc ₂	8407	46.20	2.40	16.10	12.70	0.18	8.14	10.60	2.78	0.95	0.38	0.30	100.45
424SM	Qlg ₁	9435	47.00	2.39	16.80	11.90	0.18	6.69	9.00	3.45	1.73	0.69	0.34	99.83
425SM	Qla ₂	9434	45.80	2.12	15.60	11.90	0.18	8.91	11.60	2.81	1.08	0.47	<0.01	100.48
426SM	Qlh ₅	9434	47.60	2.32	17.20	11.70	0.18	5.78	8.26	3.78	1.95	0.75	0.45	99.52
430SM	Qlh ₃	9422	47.10	2.26	16.30	12.10	0.18	7.39	10.00	3.23	1.26	0.52	<0.01	100.34
431SM	Qmb ₆	9420	45.50	2.16	14.10	12.90	0.18	12.20	9.45	2.78	0.94	0.38	<0.01	100.58
434SM	Qej	9412	49.00	2.06	15.70	10.50	0.16	8.25	8.47	3.62	1.96	0.56	<0.01	100.27
435AV	Qek	9412	55.40	1.23	18.01	8.47	0.17	2.22	6.03	4.40	2.46	0.67	0.43	99.06
436SM	Qej	9411	52.30	1.68	17.80	9.95	0.17	3.68	6.19	4.56	2.62	0.79	0.05	99.75

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Loca-tion	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total	
437SM	Qlh ₃	9409	45.50	2.50	15.00	13.00	0.18	9.26	10.20	2.73	0.93	0.41	0.09	99.71	
439SM	Qei	9404	50.70	1.75	17.70	10.30	0.18	5.03	8.23	3.65	1.72	0.63	<0.01	99.90	
444SM	Qeg	9433	46.00	2.87	16.80	13.00	0.19	6.39	9.15	3.50	1.33	0.49	0.25	99.72	
445SM	Qed ₄	0427	47.20	2.06	18.50	11.70	0.19	6.03	9.09	3.69	1.03	0.65	<0.01	100.14	
450SS	QTsf	1326	48.90	1.63	16.30	11.80	0.17	7.51	10.20	2.79	0.69	0.23	<0.01	100.22	
453SS	QTsf	1235	47.70	2.41	16.10	13.10	0.18	6.15	10.20	3.01	0.94	0.38	0.15	100.16	
454SS	Qsa ₂	1226	45.80	2.54	15.39	12.40	0.17	9.18	9.22	3.07	1.38	0.53	0.06	99.70	
457MN	QTsf	1303	48.20	1.32	14.89	11.90	0.17	9.02	10.10	2.43	0.56	0.22	0.87	98.81	
460OM	Qwc ₃	1432	47.50	1.77	14.50	12.40	0.18	9.48	9.39	2.80	0.85	0.32	0.76	99.20	
1460OM#2	Qwc ₃	1432	48.64	1.71	15.33	12.28	0.18	9.68	9.11	3.26	0.91	0.40	-0.28	101.21	
461OM	Qwh ₁	1430	46.60	2.48	17.20	12.90	0.22	5.03	9.24	3.51	1.33	0.83	<0.01	99.32	
479MR	Qwg ₃	2429	49.10	1.55	15.60	11.90	0.17	8.11	10.00	2.56	0.69	0.23	0.16	99.92	
481OM	Qwg ₂	1427	48.40	1.85	16.90	11.70	0.17	6.10	10.60	2.90	0.84	0.30	0.06	99.75	
488OM	QTwc	1435	44.20	2.46	15.80	12.60	0.20	8.86	10.50	2.11	1.10	0.73	0.96	98.56	
500L	Qlh ₂	9322	48.60	2.28	17.30	11.50	0.18	4.88	7.53	4.09	2.12	0.82	0.16	99.30	
501SM	Qlh ₃	9420	46.50	2.34	16.10	12.30	0.18	7.05	10.20	2.72	1.27	0.54	0.48	99.18	
502SM	Qej	9415	51.30	1.82	16.40	9.68	0.16	5.55	7.29	3.88	2.34	0.61	0.13	99.01	
504SM	Qec ₅	9410	46.89	2.73	16.00	12.70	0.18	6.55	9.22	3.26	1.29	0.51	0.14	99.33	
505SM	Qlc ₆	9423	46.30	2.40	16.20	12.10	0.18	7.78	9.88	2.80	1.12	0.51	0.54	99.26	
2606	Que ₁	0735	52.57	1.90	15.94	9.23	0.15	5.13	7.32	4.32	2.43	0.59	0.43	99.58	
1700IP	Qbd ₁	8318	47.91	1.98	16.47	11.28	0.19	7.16	9.52	3.76	1.29	0.51	-0.44	99.62	
1701IP	Qnc	7303	47.97	2.14	15.48	11.81	0.18	8.42	9.20	3.46	1.10	0.42	-0.52	99.81	
1702MC	Qhb ₃	8324	47.56	1.82	15.30	10.73	0.17	9.58	10.07	2.92	1.15	0.37	-0.11	99.55	
1703IP	Tbl	8305	52.17	2.24	17.77	10.53	0.17	1.99	4.84	4.35	3.83	1.41	1.31	99.30	
1704IP	Tbc ₁	8332	47.25	2.15	16.05	12.11	0.19	5.44	8.24	3.78	1.57	1.10	1.23	99.11	
1705MC	Qhe	8436	46.04	1.95	14.71	11.33	0.16	11.12	9.07	2.93	1.15	0.46	0.28	99.21	
1706GP	Qph ₂	8730	45.09	2.41	17.64	13.20	0.21	5.37	9.74	3.60	1.13	0.83	0.38	99.60	
1707GP	Qgh ₃	8624	52.39	1.57	17.93	9.41	0.17	2.90	5.89	5.10	2.62	0.85	0.05	98.83	
1708WK	Qgh ₇	9627	49.21	2.03	18.37	11.06	0.17	4.79	7.35	4.23	1.74	0.79	-0.03	99.69	
1709WK	Qgb ₁	9615	45.49	1.93	15.22	11.76	0.18	10.36	10.08	3.19	1.05	0.65	0.32	99.59	
1710WK	Qgj ₂	9627	50.13	1.57	15.37	9.93	0.15	8.20	7.89	3.67	1.55	0.41	-0.18	98.70	
1711GP	Qpk	8732	56.51	0.96	18.30	6.54	0.18	1.18	4.64	5.25	2.53	0.71	0.46	96.80	
1712GP	Qpc ₈	8728	47.88	1.71	15.72	11.20	0.17	8.20	9.96	3.18	3.10	0.97	0.43	-0.39	99.03
1713SN	Qkc ₄	9735	48.03	1.87	16.71	11.29	0.16	7.05	8.47	4.02	1.36	0.52	0.38	99.09	
1714SL	QTsfu	0228	47.68	1.70	15.21	13.13	0.21	8.66	8.50	2.76	0.88	0.32	1.59	100.64	
1715#2	QTsfl	0221	46.58	1.90	14.82	12.45	0.18	9.59	9.63	2.55	1.01	0.45	0.13	99.29	
1716SM	Qmb ₆	9424	45.49	2.11	13.67	12.55	0.18	12.49	9.62	2.61	0.93	0.34	-0.18	99.81	
1717MR	Qwg ₃	2429	48.16	1.58	16.12	12.36	0.17	8.31	9.77	2.83	0.56	0.30	0.01	100.14	
1718OM	Twg	1313	46.24	2.29	16.11	12.34	0.18	8.78	10.53	3.17	0.97	0.37	-0.27	100.70	
1719V	Qvc ₄	1515	46.39	1.77	15.82	11.42	0.17	7.77	10.51	2.72	0.88	0.44	0.29	98.18	
1720S	Qab	0823	48.74	1.82	14.80	10.99	0.17	9.45	9.00	3.47	1.48	0.43	-0.37	99.98	
1721GP	Qpc ₂	8636	46.53	1.68	14.93	11.73	0.16	9.02	9.80	2.89	0.80	0.50	0.31	98.36	
1722SN	Quh ₄	0735	55.28	1.12	17.47	8.48	0.17	1.66	4.44	5.62	2.72	0.90	0.90	97.86	
1723SS	Qmb ₁	1225	46.67	2.03	14.87	11.62	0.17	9.35	8.70	3.08	1.37	0.43	0.60	98.89	
1724CH	Qdc ₄	0705	50.07	1.80	15.19	10.73	0.15	8.21	8.49	3.78	1.45	0.38	0.05	100.25	
1725LL	Qdh ₁	0704	44.52	2.87	13.75	12.65	0.16	8.07	9.48	2.75	1.39	0.60	1.75	97.99	
1726LS	Qdh ₁	0704	44.59	2.95	14.01	13.08	0.17	8.22	9.49	3.26	1.45	0.60	1.20	99.02	
1727SN	Qdb	0733	49.12	2.15	14.44	11.20	0.16	8.91	9.78	3.18	1.19	0.42	-0.18	100.36	
1728SN	Qde ₃	0722	46.55	2.17	15.81	10.86	0.17	7.75	8.70	3.80	1.86	0.64	-0.18	98.12	
1729SN	Qde ₃	0727	47.29	2.05	15.67	10.65	0.16	8.07	8.26	3.60	2.03	0.69	1.10	99.58	
1730LS	Qdj ₁	0715	46.09	1.61	13.82	11.60	0.17	11.92	9.90	2.89	0.90	0.43	0.06	99.04	
1731LS	Qrd ₂	0714	45.85	2.21	15.29	12.88	0.18	8.70	9.96	2.70	0.73	0.34	0.02	98.86	
2732#1	Qph ₆	8723	47.43	2.26	15.23	12.35*	0.17	8.52	9.35	3.47	1.13	0.44	0.67	99.90	
1732SN	Qkb ₂	0828	46.76	2.17	15.04	12.24	0.17	10.16	9.81	3.00	0.99	0.41	-0.69	100.07	
1733SN	Qug	9806	46.73	1.94	14.92	11.42	0.16	10.94	9.66	3.27	1.31	0.51	-0.36	100.50	
1734SN	Quc ₅	9806	49.21	1.89	15.67	11.03	0.16	9.05	8.53	3.99	1.58	0.51	-0.22	101.62	
1735G	Qah ₁	8714	46.63	2.36	15.99	11.50	0.17	8.27	9.22	3.48	1.54	0.56	0.10	99.83	
1736G	Tab	8711	48.13	2.23	16.28	12.04	0.17	6.87	10.12	3.23	1.05	0.46	0.00	100.59	
1737GP	Qpg ₁	7708	46.59	2.96	16.96	12.97	0.17	6.27	9.56	3.55	1.13	0.62	-0.31	100.48	
1738GP	Qpa	7709	48.71	1.80	15.98	11.60	0.17	8.19	9.68	3.15	1.06	0.52	-0.48	100.37	
1739GP	Qig	8612	51.41	1.90	17.47	10.02	0.16	5.07	7.16	4.11	1.85	0.65	0.15	99.80	
1740GP	Qgg ₄	8612	47.29	2.14	14.62	12.08	0.17	10.86	8.71	3.32	1.37	0.58	-0.55	101.59	
1741S	Qka ₂	9815	44.96	2.38	16.46	12.81	0.18	7.97	11.12	3.03	0.96	0.38	-0.14	100.14	

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Location	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
1742S	Qad	9823	46.11	1.96	15.38	12.91	0.18	9.55	9.49	3.25	0.98	0.51	-0.65	99.69
1743WK	Qgi ₂	9613	48.01	1.99	15.12	10.82	0.16	9.94	8.92	3.26	1.56	0.56	0.01	100.34
1744WK	Qgc ₂	9613	48.02	2.17	16.03	13.03	0.18	8.63	7.73	3.64	1.32	0.58	-0.60	101.91
1745CH	Qck ₁	0616	51.40	1.91	17.51	10.54	0.18	4.48	7.26	4.52	2.16	0.70	-0.36	100.66
1746V	Qcc ₆	0618	48.06	2.20	15.67	12.70	0.18	9.99	9.50	3.27	1.10	0.50	-0.27	102.89
1747CH	Qce ₁	1631	47.94	2.23	16.75	11.88	0.17	7.69	9.23	3.86	1.43	0.60	-0.36	101.43
1749OM	QTwc	1435	44.41	2.24	15.80	12.21	0.20	8.42	11.10	2.27	1.01	0.53	1.15	99.35
1750BB	Qja ₂	9630	47.77	2.42	17.54	11.94	0.18	6.19	8.69	3.87	1.39	0.58	0.34	100.91
1751BB	Qjh ₅	9529	49.05	2.11	17.75	10.45	0.17	5.11	7.37	4.61	2.53	0.76	-0.04	99.87
1752BB	Qjl ₂	9524	54.59	1.21	19.25	8.74	0.17	2.46	6.23	4.98	2.12	0.83	-0.21	100.58
1753BB	Qjh ₆	9525	54.82	1.24	19.22	9.06	0.18	2.63	6.55	5.46	2.12	0.70	-0.29	101.98
1754BB	Qji ₁	9515	48.74	1.99	18.03	11.23	0.17	5.70	8.86	3.76	1.31	0.57	-0.24	100.13
1755BB	Qjg ₄	9509	50.08	1.08	16.18	11.21	0.17	6.62	8.47	3.90	1.31	0.41	-0.44	99.43
1756BB	Qjg ₅	9507	48.29	2.00	16.31	11.98	0.18	6.92	9.41	3.69	1.05	0.42	0.08	100.33
1757BB	Qel	9506	59.30	0.81	17.81	8.22	0.21	1.43	3.77	6.28	3.11	0.61	-0.06	101.55
1758BB	Qel	9412	54.01	1.41	18.59	9.66	0.18	2.32	4.86	5.35	2.87	0.90	0.05	100.15
1759BB	Qje	9519	46.48	2.26	15.83	12.80	0.18	8.91	10.93	2.96	0.92	0.31	-0.46	101.12
1760BB	Qlh ₃	9425	45.52	2.34	16.60	13.83	0.22	7.75	10.95	3.41	1.09	1.32	-0.22	102.82
1761SM	Qlh ₇	9434	47.91	2.19	16.36	12.15	0.17	7.55	9.78	3.03	0.89	0.36	0.67	101.08
1762SM	Qla ₁	9433	45.71	2.40	16.48	12.44	0.19	7.93	10.36	3.22	1.17	0.56	0.16	100.61
1763SM	Qbb ₃	9430	46.46	1.62	12.92	11.90	0.17	14.28	8.94	2.78	1.09	0.33	-0.21	100.29
1765SM	Tbc ₂	9326	50.66	1.65	15.47	10.49	0.16	7.55	7.25	3.85	1.97	0.40	0.16	99.60
1766#1	Qbb ₂	9335	46.94	1.82	15.24	12.57	0.18	10.33	9.08	3.30	0.93	0.39	0.57	101.71
1767SM	Qme	9314	48.96	1.82	16.06	11.13	0.17	7.76	8.66	3.75	1.62	0.53	-0.49	99.98
1768OM	Qwh ₄	1421	50.08	1.67	15.85	10.70	0.16	7.91	8.51	3.51	1.44	0.35	0.09	100.27
1770SS	Qsa ₂	1235	48.06	1.73	15.50	13.20	0.18	8.37	8.88	3.00	0.71	0.28	-0.14	99.77
1801C#1	Tof	2623	51.27	1.67	15.21	11.72	0.15	7.26	8.76	3.07	0.86	0.22	-0.04	100.14
1804MC1	Qng	7312	50.61	1.40	16.02	11.98	0.17	9.93	9.48	2.95	0.87	0.31	-0.17	102.56
26663	Qkc ₆	1816	47.47	2.03	15.24	13.46*	0.19	8.18	10.16	3.06	0.75	0.28	0.53	100.28
16666	Trc ₂	1816	48.20	1.73	15.30	12.60	0.18	9.33	10.14	2.90	0.91	0.33	-0.48	101.14
BB110	Qjl ₁	0536	49.10	2.78	17.70	12.80	0.19	4.50	8.04	4.20	1.35	0.69	<0.01	101.37
BB112	Qjl ₄	9507	53.50	1.84	18.50	10.10	0.17	3.00	5.21	5.10	2.71	0.82	0.22	100.96
BB113	Qja ₂	9618	47.00	2.50	16.10	13.00	0.18	7.79	10.10	3.40	1.03	0.40	<0.01	101.51
BB114	Qjh ₆	9515	49.90	2.18	17.90	10.80	0.18	4.20	6.61	5.00	2.86	0.87	NA	100.51
BB115	Qjl ₃	9524	48.80	2.18	16.50	10.80	0.16	7.57	8.61	3.40	1.87	0.53	NA	100.43
BB116	Qjl ₂	9515	48.90	2.45	17.50	12.30	0.19	4.90	8.78	3.70	1.53	0.69	<0.01	100.95
BB117	Qjc ₃	9514	46.30	2.40	16.50	13.21	0.18	7.94	10.60	2.80	0.73	0.40	NA	101.07
BB123	Qjh ₃	0535	55.40	1.23	18.80	8.78	0.17	2.60	6.47	4.90	2.16	0.88	NA	101.40
BB124	Qjl ₁	9501	48.50	2.85	17.70	13.00	0.19	4.60	8.14	4.20	1.33	0.69	NA	101.22
BB143	Qgb ₂	8606	50.10	1.99	15.70	11.00	0.16	8.68	8.08	3.60	1.65	0.40	0.10	101.37
BB146	Qji ₂	9523	49.20	2.39	16.90	12.20	0.18	4.70	6.68	4.40	2.20	0.82	0.29	99.68
BB155	Qja ₁	9527	45.60	2.77	16.30	13.31	0.20	7.56	10.20	3.40	1.04	0.65	<0.01	101.04
BB157	Qji ₁	9522	45.80	2.55	16.20	12.80	0.19	8.02	10.30	3.00	1.16	0.57	0.26	100.60
BB160	Qjh ₁	9528	47.80	2.52	17.50	12.20	0.19	6.14	9.48	3.40	1.29	0.51	<0.01	101.04
BB161	Qjd ₂	9528	51.10	1.99	16.70	10.80	0.17	5.52	8.11	4.10	1.94	0.50	<0.01	100.94
BB162	Qjg ₅	9529	48.70	2.30	16.70	11.50	0.17	6.62	8.93	3.70	1.48	0.50	<0.01	100.61
BB163	Qgd ₁	0524	51.60	1.80	16.60	10.10	0.16	6.03	7.78	4.10	1.74	0.53	0.21	100.45
BB164	Qgb ₁	0524	46.80	2.07	14.70	12.70	0.18	10.90	9.75	3.00	0.92	0.40	NA	101.44
BB165	Qjg ₃	0528	48.10	1.99	15.90	11.60	0.17	8.54	8.74	3.70	1.50	0.59	0.16	100.84
BB167	Qjh ₅	9502	53.60	1.82	18.40	10.20	0.16	2.90	5.33	5.30	2.71	0.82	NA	101.25
BB169	Qjc ₃	9511	48.90	2.07	16.30	11.80	0.17	7.16	9.27	3.50	1.18	0.40	0.00	100.76
BB170	Qji ₁	9510	46.10	2.53	16.50	12.70	0.19	7.83	10.10	3.40	1.12	0.58	NA	101.06
BB171	Qjg ₄	9509	49.60	1.75	15.80	11.10	0.18	7.41	8.88	3.60	1.26	0.40	0.11	99.99
BB182	Qld ₂	9436	53.50	1.73	16.50	8.56	0.16	4.85	7.87	3.93	2.27	0.56	0.01	99.95
BB185	Qlh ₃	9424	43.30	2.36	16.10	13.62	0.23	7.34	11.00	2.83	0.96	1.36	0.44	99.11
BB186	Qjc ₂	9517	49.40	1.88	16.90	11.51	0.17	6.11	8.55	3.68	1.29	0.51	<0.01	100.01
BB187	Qje	9518	45.70	2.27	15.60	12.80	0.18	8.89	11.10	2.84	0.90	0.34	<0.01	100.63
BB192	Qel	9506	51.20	1.91	17.80	11.40	0.21	3.27	6.98	4.42	1.76	1.18	<0.01	100.14
BB198	Qjh ₄	9508	49.30	1.89	18.10	11.40	0.20	3.72	8.35	4.28	1.61	1.28	<0.01	100.14
BB199	Qjg ₄	9504	44.60	2.17	14.20	12.20	0.17	12.60	9.56	2.30	1.11	0.50	0.91	99.42
BB201	Qje	0532	44.40	2.67	16.20	13.40	0.20	7.90	10.30	2.82	1.00	0.65	NA	99.55
BB246	Qec ₆	0530	47.10	2.07	16.80	11.60	0.18	7.10	9.68	2.99	1.01	0.50	0.28	99.05
BB250	Qvc ₅	0521	45.80	2.24	15.40	12.40	0.18	9.51	9.92	2.89	0.99	0.43	<0.01	99.78

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Loca-tion	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
² BK1	Qcl ₂	0512	53.41	1.73	18.40	10.28*	0.16	2.58	6.18	4.76	1.82	0.76	1.43	100.08
² BK3	Qcl ₂	0512	54.71	1.57	17.87	*9.62	0.16	2.64	5.78	4.91	2.05	0.70	0.91	100.01
² BM3	Que ₁	9715	47.98	1.92	15.31	11.65*	0.17	8.24	9.30	3.32	1.06	0.47	0.80	99.54
² C1	Qag	0824	47.62	1.84	15.70	12.78*	0.18	8.26	10.37	3.03	0.66	0.27	0.78	100.38
C258	Qok	1605	50.90	1.88	17.80	10.40	0.20	3.65	7.18	4.23	1.89	0.83	<0.01	98.97
C265	Tof	1602	49.90	1.60	14.80	12.50	0.16	7.89	8.82	2.66	0.67	0.20	<0.01	99.21
C266	Qog	1602	44.60	2.60	15.40	12.80	0.18	8.60	10.30	2.73	1.04	0.59	0.47	98.86
C268	Qoa ₂	2621	47.80	2.05	15.10	11.80	0.17	9.80	8.35	3.10	1.28	0.46	<0.01	99.93
C269	Qoh	2615	47.50	2.27	16.50	11.80	0.16	6.67	8.90	3.12	1.34	0.52	0.37	98.79
C270	Tof	2623	51.00	1.69	14.70	11.90	0.16	7.49	8.84	2.73	0.80	0.25	NA	99.58
² CH1	Qcd ₇	1635	48.57	2.16	16.60	11.24	0.17	6.13	8.49	4.33	1.80	0.70	0.62	99.97
² CH7	Qcg ₃	1625	49.12	1.56	14.80	12.33*	0.17	8.96	9.16	3.15	0.67	0.20	0.99	100.35
CH100	Qce ₂	0622	47.80	2.21	16.70	11.20	0.17	5.81	9.07	3.20	1.62	0.70	NA	98.49
CH108	Qck ₁	0616	51.10	1.89	18.10	11.00	0.23	2.30	7.44	4.90	1.79	1.30	0.59	100.06
CH175	Qde ₂	0613	47.10	2.69	17.20	12.51	0.18	6.78	9.80	3.50	1.37	0.58	<0.01	101.71
CH177	Qde ₂	0613	46.70	2.74	17.20	12.60	0.18	6.62	9.54	3.70	1.33	0.58	NA	101.20
CH178	Qdc ₃	0718	46.90	2.62	16.80	12.30	0.18	6.89	10.10	3.60	1.28	0.55	NA	101.23
CH206	Qdd ₁	0708	46.00	2.68	17.10	12.60	0.19	6.47	9.55	3.42	1.26	0.57	NA	99.85
CH208	Qcd ₈	0706	49.10	1.87	15.60	11.90	0.17	8.83	8.90	3.21	1.09	0.39	NA	101.08
CH209	Qdc ₅	0707	46.30	2.57	17.10	12.40	0.19	6.17	9.30	3.43	1.42	0.67	<0.01	99.57
CH210	Qcc ₉	0601	48.10	1.80	15.70	11.80	0.17	9.01	9.05	3.14	1.08	0.39	<0.01	100.26
CH211	Qcd ₇	1732	48.50	1.92	15.10	11.50	0.16	8.87	8.93	3.08	1.20	0.37	<0.01	99.64
CH212	Qdc ₃	1732	48.50	1.74	16.10	12.00	0.18	7.20	10.60	2.78	0.86	0.32	<0.01	100.29
CH213	Qce ₂	0614	48.30	2.18	16.70	11.30	0.19	6.43	9.36	3.57	1.55	0.66	<0.01	100.26
CH214	Qca	0611	45.70	2.31	15.60	11.90	0.18	8.97	10.30	3.10	1.40	0.55	<0.01	100.02
CH215	Qck ₂	1634	54.40	1.44	18.30	8.84	0.16	2.34	4.88	5.22	2.89	0.72	<0.01	99.21
CH216	Qcd ₂	0635	44.80	3.01	13.90	13.30	0.18	9.39	9.47	2.95	1.40	0.58	0.82	99.00
CH217	Qcd ₇	1635	48.30	2.21	17.10	11.10	0.17	6.12	8.77	3.84	1.76	0.70	NA	100.08
CH218	Qck ₂	1634	53.30	1.69	18.00	9.22	0.16	2.54	5.31	4.95	2.83	0.70	NA	98.72
CH219	Qcd ₇	1731	49.80	1.85	17.10	10.20	0.17	5.54	8.11	3.87	1.92	0.71	<0.01	99.28
CH220	Qcg ₁	1625	45.10	2.42	15.10	12.90	0.18	9.82	9.42	3.21	1.32	0.62	<0.01	100.11
CH222	Qcb ₁	1633	46.50	1.98	14.70	11.60	0.17	11.50	9.11	3.15	1.26	0.45	<0.01	100.43
CH224	Qce ₁	1632	48.10	2.23	17.10	11.30	0.17	6.39	8.82	3.71	1.59	0.54	<0.01	99.97
CH225	Qck ₂	1627	54.90	1.45	18.20	8.90	0.16	2.29	4.81	5.21	2.91	0.73	NA	99.57
CH228	Qch ₂	0605	52.10	1.57	17.90	10.00	0.23	2.28	6.38	4.97	1.91	1.16	0.45	98.51
CH229	Qck ₁	0607	49.70	2.09	17.20	11.00	0.20	4.98	8.18	4.03	1.90	0.74	NA	100.04
CH230	Qck ₁	0609	49.30	2.14	17.10	11.20	0.19	5.22	8.37	3.89	1.83	0.73	NA	99.99
CH231	Qcc ₃	1624	45.90	2.54	16.90	12.50	0.20	6.41	9.79	3.61	1.34	0.70	0.01	99.90
CH232	Qcc ₅	1719	51.50	1.74	15.00	11.90	0.16	7.40	8.91	2.84	0.83	0.23	0.11	100.52
CH233	Qcc ₇	1613	49.40	1.97	16.90	10.70	0.16	6.07	8.51	3.60	1.49	0.63	0.29	99.44
CH234	Qcg ₂	1613	51.00	1.61	15.80	9.18	0.15	7.04	8.37	3.53	2.00	0.54	0.20	99.24
CH236	Qch ₃	0617	49.10	1.61	17.50	11.00	0.17	5.88	9.08	3.57	1.25	0.61	<0.01	99.78
CH238	Qce ₁	1628	47.80	2.22	16.60	11.20	0.17	6.96	9.20	3.40	1.59	0.56	NA	99.72
CH243	Qod ₄	1707	49.50	1.91	16.60	10.60	0.16	6.34	8.26	3.59	1.59	0.60	NA	99.17
CH244	Qod ₄	1612	49.30	1.77	15.40	10.80	0.16	8.08	9.08	3.04	1.24	0.40	0.16	99.29
CH257	Qce ₁	1608	48.70	2.66	17.20	11.20	0.17	5.25	8.25	3.77	1.73	0.63	NA	99.57
CH263	Qcd ₄	1616	47.10	2.33	15.50	12.20	0.17	8.24	8.47	3.34	1.61	0.59	0.02	99.57
CH264	Qcd ₉	1609	47.00	2.19	16.00	11.80	0.18	8.00	8.87	3.42	1.65	0.61	<0.01	99.73
CL260	Qvc ₄	1501	49.30	1.63	16.40	10.30	0.15	6.83	9.31	3.08	1.16	0.43	0.49	98.61
² CP1-2	Qdd ₂	0625	46.49	2.40	16.17	12.19	0.18	7.10	9.95	3.38	1.24	0.48	NA	99.58
² CP2	Tac ₃	8813	45.44	2.39	15.51	12.20*	0.17	8.13	10.34	3.47	1.28	0.48	1.09	99.65
² CX2	Qkb ₁	0827	45.45	1.90	14.28	11.47	0.16	11.07	9.76	2.82	1.29	0.45	NA	98.65
E34	Qag	8803	47.10	1.80	15.00	12.70	0.18	10.50	10.00	2.90	0.83	0.30	0.09	101.33
E76	Tac ₁	8905	44.20	2.24	15.10	12.40	0.18	9.11	12.40	2.63	1.03	0.39	NA	99.70
E77	Qag	8802	46.30	1.79	14.80	12.70	0.18	10.30	10.00	2.64	0.81	0.35	<0.01	99.88
E78	Tac ₁	8811	44.40	2.44	15.70	12.70	0.18	8.23	11.80	2.74	1.07	0.43	<0.01	99.70
E79	Tag	8906	47.50	1.80	15.80	12.50	0.18	7.44	10.80	2.61	0.70	0.32	0.18	99.67
¹ FM1-2	Qcb ₃	1622	49.16	1.67	14.72	10.65	0.16	10.46	8.86	3.12	1.14	0.45	0.06	100.73
² FP2	Qkc ₂	8715	46.54	2.23	15.32	12.35*	0.17	8.56	9.48	3.19	1.09	0.42	0.88	99.28
G35	Qpe	8716	46.60	3.10	15.90	13.00	0.18	6.30	9.37	3.60	1.39	1.10	0.12	100.55
G36	Qpc ₈	8716	48.10	2.25	15.90	12.20	0.17	8.47	8.78	3.40	1.29	0.51	0.20	101.09
G37	Qpd ₃	8714	47.40	2.41	16.80	12.00	0.17	6.06	10.50	3.00	1.06	0.50	0.80	99.92
G38	Tad ₄	8713	48.50	2.00	16.30	11.90	0.18	6.89	8.23	3.30	1.61	0.54	0.58	99.47

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Location	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
G39	Qpc ₈	8714	47.50	2.34	16.00	12.40	0.17	8.34	9.48	3.30	1.15	0.55	NA	101.24
G40	Tad ₂	8807	46.30	2.52	16.30	12.60	0.17	7.58	10.60	3.30	1.28	0.50	0.05	101.16
G41	QTac	8809	45.70	2.87	16.80	14.20	0.20	6.77	9.55	3.60	1.03	0.72	<0.01	101.46
G42	QTac	8805	46.40	2.45	15.80	13.20	0.19	8.02	9.26	3.40	1.12	0.58	<0.01	100.44
G43	Tag	8805	47.70	2.08	16.20	12.80	0.18	7.35	11.00	2.90	0.69	0.30	NA	101.22
G45	Qkc ₄	8701	48.10	2.06	16.60	11.90	0.17	7.39	9.34	3.70	1.24	0.50	NA	101.01
G46	Qac	8807	44.90	2.41	15.80	12.60	0.17	8.50	12.30	3.00	1.08	0.40	<0.01	101.18
G47	Qah ₁	8711	50.10	2.15	17.40	11.30	0.18	5.43	7.67	4.20	1.93	0.68	NA	101.06
G48	Qkc ₂	8710	48.70	2.14	15.70	11.90	0.17	9.01	8.63	3.30	1.36	0.50	<0.01	101.42
G49	Qph ₆	8733	46.60	2.83	16.50	13.30	0.22	5.60	9.51	3.60	1.42	0.91	<0.01	100.50
G50	Qpc ₈	8722	48.50	1.82	15.90	11.80	0.18	8.38	10.30	3.00	0.99	0.40	NA	101.28
G58	Tad ₄	8314	47.80	2.13	16.10	12.30	0.19	7.89	9.01	3.37	1.33	0.53	NA	100.66
G59	Tab	8711	47.40	2.23	16.20	12.20	0.17	7.39	10.40	2.99	1.00	0.39	NA	100.39
G60	Tag	8711	47.50	2.44	17.20	12.20	0.17	5.74	10.40	3.03	1.04	0.47	0.30	100.20
G80	Qac	8810	45.70	2.49	15.90	12.60	0.18	7.64	10.60	3.05	1.22	0.50	NA	99.89
² GP1	Qgh ₃	8611	47.92	2.11	16.81	13.73*	0.17	5.87	8.74	3.76	1.46	0.71	0.73	101.29
GP118	Qgg ₄	8601	47.70	2.17	15.10	12.00	0.17	10.30	8.87	3.00	1.43	0.66	NA	101.42
GP121	Qgg ₄	8708	45.50	2.21	15.40	12.40	0.16	9.38	8.74	3.10	1.16	0.50	0.10	98.57
GP125	Qgl ₂	8718	52.70	1.51	18.40	9.80	0.21	2.50	7.73	4.10	1.80	0.87	0.60	99.63
GP126	Qpc ₁	8719	48.70	1.71	16.20	11.20	0.17	7.87	9.97	3.10	1.05	0.40	0.01	100.39
GP127	Qpc ₅	8720	48.20	2.17	16.00	12.30	0.18	8.00	9.00	3.40	1.30	0.51	0.01	101.08
GP128	Qpc ₂	8625	48.20	1.83	15.20	12.20	0.18	9.55	10.60	2.70	0.79	0.40	<0.01	101.66
GP129	Qgh ₃	8717	52.60	1.68	17.80	9.83	0.16	3.70	6.30	4.40	2.37	0.67	0.29	99.52
GP130	Qph ₂	8730	46.90	2.50	17.80	13.61	0.22	4.70	9.94	3.50	1.14	0.86	0.49	101.19
GP131	Qph ₂	8729	45.70	2.64	16.70	13.70	0.21	7.02	9.77	3.60	1.07	0.71	<0.01	101.13
GP132	Qpd ₄	8728	47.30	2.29	16.30	13.00	0.20	7.95	9.18	3.50	1.22	0.80	<0.01	101.76
GP133	Qpg ₂	8624	49.50	2.07	16.80	11.90	0.16	6.35	10.20	3.30	0.90	0.30	0.35	101.49
GP135	Qgh ₄	8623	52.40	1.73	18.60	10.20	0.16	2.90	6.33	5.10	2.25	1.00	0.12	100.69
GP137	Qgh ₆	8615	48.00	2.28	16.20	11.60	0.17	7.43	10.50	3.20	1.36	0.40	0.02	101.16
GP138	Qgh ₄	8623	52.60	1.58	18.90	9.86	0.16	2.40	5.47	4.90	2.31	1.00	0.96	99.20
GP139	Qge ₃	8613	47.90	2.14	15.30	11.41	0.17	9.68	9.09	3.30	1.59	0.58	0.11	101.17
GP140	Qge ₃	8614	50.80	2.04	16.30	10.50	0.16	6.86	9.41	3.50	1.71	0.50	<0.01	101.79
GP145	Qjh ₂	9526	54.20	1.35	18.70	9.03	0.17	2.90	6.54	4.80	2.13	0.87	<0.01	100.70
GP147	Qge ₂	8602	47.40	2.62	17.50	12.30	0.18	4.30	9.89	3.50	1.36	0.51	0.91	99.57
GP148	Qgd ₄	8610	47.00	2.67	15.70	12.60	0.18	7.65	9.00	2.90	1.57	0.65	0.69	99.94
GP149	Qpc ₈	8732	48.30	1.80	15.90	11.70	0.17	8.60	10.50	3.00	0.92	0.40	NA	101.31
GP150	Qph ₃	7706	45.90	2.91	16.80	13.80	0.20	6.31	9.30	3.80	1.41	0.85	<0.01	101.30
GP151	Qpc ₇	7705	46.00	2.24	15.30	11.80	0.17	10.40	9.24	3.30	1.61	0.62	0.01	100.70
GP153	Qpg ₁	7708	46.00	3.00	16.60	13.00	0.17	6.11	9.99	3.30	1.14	0.72	0.30	100.04
GP154	Qpj	8625	51.90	1.94	16.90	10.10	0.16	5.00	7.76	4.20	2.31	0.63	0.09	100.92
GP158	Qph ₄	7601	54.10	1.41	18.60	9.69	0.16	1.90	4.86	5.40	2.77	0.97	0.62	99.87
GP237	Qpk	8733	57.70	0.97	18.60	6.82	0.19	1.23	4.78	5.08	2.59	0.68	NA	98.66
HC144	Qgc ₄	8607	46.30	2.28	16.40	12.87	0.19	7.81	10.30	3.40	1.03	0.52	NA	101.12
1JC11	Qca	0611	44.16	2.41	14.80	11.88	0.17	10.14	11.06	2.54	1.03	0.34	0.44	98.98
1JC734	Tac ₁	8905	44.69	2.24	15.25	12.70	0.18	9.20	12.34	2.83	0.98	0.39	-0.10	100.71
1JCAP3	Tad ₄	8714	48.25	2.22	16.21	12.52	0.17	7.49	10.12	3.24	1.03	0.42	-0.19	101.51
1JCMM3	QTac	8805	45.43	2.07	14.40	11.95	0.19	9.26	9.81	2.86	0.95	0.44	0.77	98.14
L4	Qae ₂	0812	55.52	1.28	16.04	8.44	0.16	5.98	7.22	4.47	2.10	0.35	NA	101.58
2LC1	Qkc ₆	0833	47.06	2.09	15.90	11.96	0.17	8.96	9.50	3.46	1.30	0.52	0.22	100.07
2LH3	Qdh ₂	0735	46.46	2.33	15.90	12.79	0.18	7.76	9.88	3.27	1.01	0.50	0.91	100.04
LL81	Qkd ₁	0810	45.00	2.40	15.90	12.80	0.18	8.17	11.30	2.83	0.91	0.39	<0.01	99.89
LLS61	Qde ₃	0715	46.50	1.64	14.10	11.90	0.18	12.00	10.00	2.73	0.88	0.36	0.04	100.31
LLS62	Qdh ₁	0704	44.70	3.54	15.40	14.01	0.17	5.49	8.76	3.73	1.93	0.80	1.51	98.54
LLS63	Qdh ₁	0704	47.30	2.27	14.20	12.50	0.17	9.15	10.00	3.03	1.15	0.46	0.08	100.24
LLS64	Qdc ₃	0704	48.90	1.74	15.90	11.90	0.18	7.24	10.70	2.82	0.84	0.32	<0.01	100.55
LLS65	Qrd ₂	0714	46.30	2.27	14.60	13.50	0.18	9.47	10.10	2.52	0.70	0.30	0.21	99.96
LLS67	Qdj ₁	0715	46.70	1.66	14.20	12.00	0.18	11.90	9.86	2.66	0.90	0.37	NA	100.45
LLS68	Qdc ₇	0715	45.40	2.47	16.60	13.20	0.18	7.91	10.50	3.05	0.81	0.39	NA	100.52
LLS69	Qde ₃	0715	45.40	2.46	16.60	13.20	0.18	7.75	10.50	3.08	0.82	0.39	<0.01	100.40
LLS70	Qdc ₇	0715	46.80	1.66	14.10	11.90	0.18	11.70	9.79	2.73	0.90	0.36	<0.01	100.13
LLS71	Qdj ₁	0715	47.80	1.73	15.00	11.90	0.18	8.80	11.10	2.73	0.89	0.36	NA	100.50
LLS72	Qdj ₁	0715	48.70	1.69	15.20	11.60	0.17	8.25	10.60	2.79	0.92	0.34	0.08	100.27
LLS82	Qrc	0813	46.70	2.51	15.80	11.70	0.17	8.43	8.90	3.32	1.61	0.56	<0.01	99.72

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Loca-tion	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
LLS83	Qrd ₁	0809	44.90	2.62	15.40	12.00	0.17	8.90	10.30	3.07	1.43	0.54	NA	99.34
LLS84	Qrd ₁	0805	45.50	2.62	15.80	11.90	0.17	8.24	9.86	2.96	1.49	0.56	0.49	99.11
LLS85	Trc ₂	1818	46.10	1.66	14.90	12.50	0.17	8.68	10.30	2.54	0.83	0.30	NA	98.00
LLS86	Trc ₂	1710	47.30	1.71	15.00	12.90	0.19	9.04	9.73	2.56	0.85	0.30	NA	99.59
LLS87	Trc ₂	1723	47.10	1.70	15.10	12.70	0.18	8.43	10.10	2.55	0.83	0.30	0.55	99.00
LLS88	Qdc ₃	1726	47.00	1.91	15.40	11.50	0.17	8.48	10.50	2.97	1.16	0.50	<0.01	99.60
LLS89	Qcd ₇	1728	47.30	1.84	15.30	10.69	0.16	6.99	10.70	3.03	1.33	0.50	1.21	97.85
LLS90	Qdb	0711	46.00	1.62	13.90	11.90	0.18	12.00	9.95	2.61	0.89	0.36	<0.01	99.43
LLS91	Qod ₁	1716	46.70	2.40	15.80	12.70	0.17	7.57	10.00	3.08	0.97	0.44	<0.01	99.84
LLS98	Qrd ₁	1823	46.10	2.53	15.50	13.39	0.18	7.87	10.20	2.93	0.86	0.41	NA	99.99
LLS99	Qkc ₆	0816	46.60	2.22	15.60	12.99	0.17	8.85	9.51	2.97	1.20	0.45	0.02	99.57
LS5	Qrd ₂	0806	46.69	2.52	16.28	13.44	0.18	7.07	9.93	3.55	0.92	0.41	NA	101.00
1PD2	Qod ₄	1612	49.41	1.95	16.71	10.75	0.16	6.20	8.26	3.92	1.58	0.65	0.11	99.70
2PD5	Qoa ₁	2634	45.65	2.58	15.19	13.23*	0.19	9.13	9.79	3.48	1.11	0.54	0.58	100.39
2PK4	Qpc ₈	8728	47.64	1.74	15.17	11.71*	0.17	8.73	9.87	2.79	0.97	0.41	1.17	99.54
R11	Qga	9601	48.41	1.60	16.53	11.11	0.18	8.73	10.01	3.31	0.99	0.37	NA	101.25
R15	Qwg ₂	1424	49.55	1.71	17.16	11.35	0.18	6.04	10.54	3.21	0.83	0.26	NA	100.85
R17	Qgb ₁	9621	46.20	1.94	15.89	11.82	0.17	9.61	9.92	3.30	1.06	0.59	NA	100.53
R21	Qgb ₁	0632	47.17	1.89	15.28	11.95	0.20	10.99	9.32	3.34	1.15	0.59	NA	101.89
R28	Qdh ₄	0730	50.43	1.70	18.86	10.27	0.20	3.05	8.23	4.23	1.44	0.90	NA	99.32
R29	Qcd ₇	1730	50.74	1.83	16.79	10.20	0.17	6.41	8.65	4.03	1.93	0.58	NA	101.35
R32	Qca	0602	50.82	1.86	16.18	10.88	0.16	7.36	8.44	3.84	1.34	0.37	NA	101.27
R34	Qgh ₇	9628	50.23	1.92	18.17	10.30	0.15	4.23	7.46	4.08	1.80	0.74	NA	99.09
2RT4	Qcd ₈	0610	49.11	1.75	15.12	10.61*	0.17	8.88	8.13	3.31	1.20	0.37	0.96	99.93
2RT5	Qcc ₉	0615	50.59	1.77	15.67	10.93	0.16	7.53	8.10	4.00	1.48	0.39	0.83	100.82
S6	Qkc ₆	0827	47.74	2.08	16.74	11.56	0.19	8.80	8.87	3.52	1.29	0.41	NA	101.22
1S14-7	Qek	8705	53.52	1.23	19.01	8.86	0.21	2.16	5.96	4.92	2.17	0.89	0.95	98.94
1S15-7	Qlc ₆	9423	46.03	2.49	16.39	12.57	0.17	6.98	9.39	3.61	1.33	0.66	-0.02	99.60
1S21-7	Qdh ₄	0729	49.64	1.70	18.30	10.82	0.19	3.24	8.39	4.25	1.49	1.21	-0.02	99.21
1S26-7	Qjh ₃	9511	53.91	1.70	18.50	9.87	0.16	2.84	5.22	5.36	2.66	0.79	-0.43	101.01
1S29-7	Qok	9629	52.16	1.76	17.85	10.15	0.20	3.59	7.24	5.03	1.96	0.62	-0.17	100.56
1S30-7	Qsc ₅	9306	48.06	1.48	15.61	10.02	0.15	9.00	11.30	2.89	0.96	0.49	-0.27	99.69
1S34-7	Qwb ₃	0301	48.86	1.92	16.35	11.78	0.18	8.19	8.25	3.92	1.58	0.66	-0.43	101.26
1S35-7	Twj	2409	52.88	2.37	14.82	12.25	0.17	3.65	7.18	4.06	2.39	0.80	NA	100.58
1S36-7	Twj	2415	47.47	2.54	14.44	12.17	0.15	7.89	9.00	3.74	1.67	0.80	NA	99.88
1S38-7	Qae ₂	0918	53.49	1.32	15.46	8.59	0.14	5.99	7.52	4.08	1.98	0.63	0.00	99.20
1S39-7	Qae ₂	0919	52.11	1.42	14.92	9.06	0.14	6.80	8.03	3.83	1.88	0.72	0.04	98.92
1S40-7	Qae ₂	0919	54.93	1.29	15.32	8.44	0.14	6.13	7.21	4.11	2.11	0.57	0.10	100.25
1S41-7	Qae ₁	0919	53.19	1.26	15.01	8.56	0.14	6.46	8.02	3.98	1.88	0.46	0.15	98.97
S92	Qad	9823	45.90	1.97	15.00	13.11	0.19	9.91	9.67	2.79	0.89	0.42	<0.01	99.86
S93	Tag	9823	46.80	2.06	15.10	12.80	0.18	8.69	10.80	2.67	0.72	0.35	<0.01	100.19
S94	Qag	9824	47.50	1.91	16.10	12.40	0.18	7.59	10.90	2.61	0.65	0.31	<0.01	100.17
S97	Qkd ₃	9803	48.80	1.91	16.80	11.59	0.19	5.78	9.28	3.31	1.17	0.53	<0.01	99.37
2SF1-2	Qcc ₈	1635	49.24	1.81	15.37	11.69*	0.17	8.47	8.45	3.53	1.30	0.42	0.75	100.26
2SF2-2	Qck ₂	1634	53.81	1.72	17.74	9.69*	0.16	2.58	5.33	5.30	2.85	0.72	0.88	99.91
1SK3	Qvh ₁	1525	47.26	2.16	16.71	12.91	0.18	7.17	9.02	3.43	1.13	0.50	-0.32	100.15
2SM2	Qdg	9716	47.33	2.27	16.05	12.43*	0.18	7.40	9.14	3.37	1.24	0.54	1.15	100.16
SN7	Qdb	9704	48.81	1.92	15.42	10.95	0.16	9.02	8.71	3.44	1.47	0.47	NA	100.39
SN8	Qkc ₄	9804	49.33	1.69	15.84	11.33	0.16	8.65	8.17	3.87	1.23	0.43	NA	100.71
SN9	Quh ₃	9808	50.97	2.11	17.60	11.31	0.19	4.06	7.06	4.91	1.41	0.49	NA	100.12
SN10	Quc ₃	9807	46.10	1.80	14.70	12.10	0.17	10.50	9.89	2.60	0.99	0.40	<0.01	99.26
SN11	Quh ₄	9701	52.80	1.91	16.30	9.11	0.14	3.90	6.88	3.90	2.71	0.69	0.58	98.36
SN12	Quj	9714	48.70	2.13	16.20	11.30	0.17	6.52	8.14	3.40	2.02	0.73	NA	99.32
SN13	Quh ₁	9727	53.80	1.86	15.40	9.47	0.13	5.87	6.86	3.30	1.77	0.30	0.18	98.78
SN14	Quc ₄	9715	45.50	2.34	15.50	12.00	0.17	8.99	10.60	2.70	1.11	0.50	<0.01	99.42
SN15	Quc ₂	9722	46.30	1.83	15.00	12.10	0.17	10.10	9.95	2.70	0.97	0.40	0.11	99.54
SN16	Que ₁	9710	47.80	1.96	15.60	12.10	0.17	8.11	9.42	2.90	1.13	0.50	0.14	99.71
SN17	Qud ₂	9711	47.60	1.92	15.60	12.20	0.17	7.64	9.33	3.10	1.18	0.50	<0.01	99.25
SN18	Quj	9714	49.00	1.77	15.80	11.20	0.16	7.20	9.15	2.80	1.17	0.40	0.42	98.67
SN19	Qdg	9716	48.00	2.20	16.10	12.00	0.17	7.04	9.14	3.00	1.31	0.50	<0.01	99.48
SN20	Quh ₁	9715	53.70	1.48	18.10	9.45	0.16	2.50	5.80	4.20	2.14	0.77	<0.01	98.32
SN21	Quh ₁	9722	47.10	1.95	14.20	10.80	0.16	9.21	8.88	2.50	1.30	0.50	2.02	96.61
SN22	Qih ₁	9721	50.40	1.74	17.30	12.40	0.21	3.00	5.47	4.40	2.44	1.30	0.18	98.68

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Location	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
SN22B	Qid ₂	9726	45.80	2.46	15.90	13.00	0.18	8.22	10.70	2.40	0.80	0.40	0.21	99.87
SN23	Quc ₁	9703	46.20	3.33	15.80	12.90	0.16	6.47	7.90	3.20	1.37	0.55	0.89	97.89
SN24	Quh ₄	9702	54.80	1.21	18.00	9.45	0.19	1.80	4.86	4.80	2.50	0.89	<0.01	98.51
SN25	Que ₂	9702	46.00	1.88	14.40	11.30	0.16	11.50	9.42	2.50	1.27	0.40	0.19	98.84
SN26	Qug	9701	46.50	2.18	15.20	11.70	0.16	9.53	9.72	2.90	1.40	0.50	<0.01	99.81
SN27	Quc ₅	9806	48.60	1.89	15.90	10.90	0.16	8.16	8.56	3.10	1.46	0.50	0.09	99.24
SN28	Qkb ₂	0832	46.10	2.15	14.80	12.30	0.17	10.60	9.99	2.50	0.94	0.40	<0.01	99.96
SN29	Qkc ₃	0828	47.80	1.78	15.20	10.60	0.15	9.59	9.28	2.70	1.42	0.40	0.41	98.93
SN30	Qdh ₂	0735	46.20	2.35	16.30	12.60	0.17	6.99	9.47	2.90	1.10	0.55	0.41	98.64
SN31	Qdd ₄	0726	44.70	2.29	16.00	12.80	0.19	8.35	10.70	2.70	0.92	0.60	0.21	99.26
SN32	Qde ₃	0727	46.30	2.30	15.80	11.10	0.16	8.02	9.43	2.90	1.71	0.64	0.36	98.37
SN33	Quj	9807	48.60	2.14	17.00	11.10	0.16	5.67	7.85	3.60	2.01	0.64	0.14	98.78
SN51	Qkc ₄	9829	48.80	1.95	16.80	11.60	0.17	7.31	8.78	3.80	1.34	0.52	NA	101.08
SN52	Qkc ₄	9736	49.00	1.96	16.90	11.60	0.16	7.11	8.85	3.70	1.36	0.53	NA	101.19
SN54	Qkc ₄	9726	49.10	1.90	16.70	11.50	0.16	7.25	8.66	3.80	1.36	0.52	0.08	100.96
SN55	Qid ₂	9726	46.00	2.43	15.90	12.90	0.17	8.47	10.60	2.80	0.82	0.40	0.26	100.51
SN56	QTac	9831	48.50	2.01	15.50	11.90	0.18	8.72	8.51	3.40	1.52	0.55	0.09	100.81
SN57	Qka ₂	9821	49.20	2.14	16.80	11.50	0.17	5.99	8.74	3.70	1.64	0.58	0.35	100.47
SN73	Qih ₃	9733	58.80	0.88	18.80	6.65	0.15	1.40	4.43	5.53	2.72	0.56	<0.01	99.94
SN74	Qdc ₆	0724	47.00	2.54	16.30	11.80	0.17	8.30	8.94	3.65	1.65	0.58	<0.01	100.94
SN75	Qde ₃	0723	45.50	2.40	16.30	12.50	0.19	6.76	9.45	3.53	1.46	0.83	NA	98.93
SN95	Qka ₂	9809	48.90	2.09	16.40	11.30	0.17	6.19	8.60	3.75	1.59	0.55	NA	99.56
SN96	QTac	9833	47.20	2.04	15.80	12.30	0.17	7.39	10.80	2.76	0.81	0.36	NA	99.65
¹ SR188	Qsg ₁	1101	47.55	1.84	16.33	12.20	0.17	6.55	9.72	3.20	0.81	0.32	0.07	98.74
¹ SS6-2	Quh ₃	9818	50.12	2.17	18.35	11.58	0.18	9.91	7.19	4.76	1.40	0.68	0.16	100.49
¹ TH1	Qud ₃	9711	45.74	2.46	16.89	13.31	0.18	7.90	10.46	3.26	0.81	0.37	0.55	100.84
¹ TP4	Qga	9602	47.33	1.72	15.98	11.57	0.17	9.33	9.96	2.97	0.96	0.40	1.53	101.04
² TP6	Qgl ₄	9602	47.26	1.75	15.88	11.05*	0.17	9.02	9.96	3.24	0.94	0.41	0.80	99.87
² UP2	Qgh ₆	8615	47.53	2.20	15.60	11.68*	0.17	7.57	10.05	3.19	1.43	0.42	1.14	99.99
V172R	Qcl ₂	0512	53.00	1.69	18.30	9.85	0.16	2.90	6.13	4.80	1.97	0.74	0.16	99.55
V241	Qvh ₁	1526	47.90	2.71	17.20	12.70	0.19	4.92	7.68	3.82	1.34	0.59	0.55	99.06
V248	Qjg ₁	0520	47.40	2.08	16.30	12.50	0.18	6.06	10.50	2.89	0.77	0.38	0.41	99.07
V249	Qcc ₂	0606	47.00	1.90	15.20	11.80	0.17	8.65	9.59	2.92	1.19	0.49	0.48	98.92
V251	Qcd ₁	1535	46.10	2.44	15.90	12.50	0.18	7.89	9.71	3.02	1.22	0.54	<0.01	99.52
V252	Qvc ₄	1527	47.60	1.67	16.00	11.70	0.17	8.18	10.50	2.65	0.84	0.36	<0.01	99.68
V253	Qvd ₅	0504	48.60	1.91	15.10	11.70	0.17	8.13	9.11	2.94	1.28	0.40	0.06	99.35
V254	Qvh ₃	1533	46.50	2.54	16.70	12.70	0.18	6.34	9.03	3.59	1.18	0.57	0.10	99.34
V255	Qwd ₁	1531	43.40	3.40	14.10	12.80	0.18	8.17	9.98	3.37	0.67	0.78	2.41	96.86
WK23	Qgg ₃	0627	49.50	1.95	15.50	10.10	0.15	8.25	8.52	3.00	1.97	0.50	0.41	99.45
WK27	Qgb ₁	9604	45.90	1.97	14.60	12.20	0.18	11.20	9.62	2.60	1.05	0.61	NA	99.94
WK31	Qgk	9604	55.40	1.51	18.10	8.71	0.14	2.50	5.15	4.40	2.60	0.60	<0.01	99.12
WK33	Qgg ₃	0633	48.70	2.00	15.40	10.40	0.16	8.65	8.77	3.40	1.48	0.54	NA	99.52
WK41	Qdd ₁	0731	48.00	2.32	16.80	11.80	0.17	6.01	8.45	3.60	1.77	0.63	<0.01	99.56
WK42	Qdd ₂	0624	47.00	2.48	16.40	12.10	0.18	7.07	10.10	2.80	1.23	0.51	NA	99.89
WK45	Qgg ₂	9602	52.10	2.33	17.20	11.30	0.18	3.80	6.20	4.00	2.15	0.60	<0.01	99.87
WK47	Qgc ₁	9611	47.40	1.94	15.40	12.20	0.18	8.73	10.70	2.60	0.91	0.40	<0.01	100.47
WK53	Qgl ₁	9614	50.70	1.76	17.10	11.10	0.18	4.80	6.39	3.90	2.30	0.83	<0.01	99.07
WK57	Qgh ₂	9609	54.10	1.41	18.10	9.47	0.19	2.80	6.34	4.10	1.97	0.73	0.01	99.22
WK58	Qgb ₁	9609	45.50	1.97	14.00	12.50	0.18	12.40	9.38	2.50	0.96	0.56	NA	99.97
WK60	Qgh ₇	9609	51.20	1.84	18.00	10.70	0.18	4.20	7.44	3.80	1.82	0.88	0.09	100.07
WK64	Qgc ₂	9613	47.70	2.04	14.80	10.80	0.15	9.98	9.21	2.70	1.52	0.53	<0.01	99.44
WK68	Qdl	9706	53.30	1.79	17.60	9.96	0.17	2.70	5.14	4.60	2.79	0.90	<0.01	98.96
WK74	Qjg ₂	9624	48.50	1.73	15.20	11.30	0.16	9.77	9.27	2.70	1.15	0.40	<0.01	100.20
WK75	Qdd ₅	9718	48.20	1.93	15.20	11.00	0.16	9.73	9.31	2.80	1.34	0.50	<0.01	100.18
WK77	Qgg ₂	0626	47.50	1.92	16.60	12.00	0.18	7.67	9.81	2.80	1.01	0.40	<0.01	99.90
WK79	Qpe	8721	54.20	1.25	18.70	8.77	0.21	1.90	6.05	4.60	2.00	0.90	<0.01	98.59
WK83	Qga	9612	47.40	1.91	16.30	11.30	0.17	9.10	9.84	2.60	1.00	0.40	<0.01	100.03
WK84	Qgd ₅	9629	49.30	1.91	15.40	11.30	0.16	9.28	8.12	3.00	1.50	0.40	<0.01	100.38
WK85	Qgc ₅	9633	51.40	1.84	17.80	10.90	0.20	3.70	7.57	3.60	1.84	0.79	0.54	99.65
WK89	Qic ₁	9625	51.00	2.03	16.60	12.70	0.19	7.96	7.62	3.50	1.70	0.65	0.14	103.96
WK92	Qid ₁	9729	47.80	2.25	17.70	12.00	0.17	5.62	9.29	2.90	1.18	0.65	0.19	99.57
WK93	Qic ₂	9729	45.40	2.23	16.30	13.10	0.19	8.76	11.00	2.50	0.80	0.52	<0.01	100.81
WK95	Qcl ₁	0628	51.80	2.10	17.70	10.70	0.18	3.40	7.08	3.90	1.71	0.75	<0.01	99.34

Table 2. Representative major-element whole-rock analyses of volcanic rocks from the Springerville volcanic field—Continued

Sample number	Unit symbol	Loca- tion	SiO ₂	TiO ₂	Al ₂ O ₃	FeTO ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	LOI	Total
WK97	Qcc ₆	0621	47.30	3.05	17.50	12.70	0.17	5.10	7.56	3.90	1.55	0.57	<0.01	99.41
WK103	Qgj ₂	9604	47.60	1.98	14.70	11.10	0.16	10.30	9.28	2.70	1.43	0.53	0.05	99.79
WK104	Qdc ₂	9705	48.40	1.97	15.00	10.40	0.16	9.48	8.91	3.00	1.63	0.50	<0.01	99.47
WK105	Qdh ₄	0729	50.30	1.74	18.50	10.50	0.21	3.00	8.35	3.70	1.39	1.00	<0.01	98.70
WK166	Qie	9636	47.50	2.78	15.60	13.20	0.17	7.23	9.14	3.10	1.18	0.53	0.46	100.44

¹Analysis by direct current argon-plasma spectrometry (DCP), Miami University, Oxford, Ohio (Cooper, 1991).

²Analysis by wavelength-dispersive X-ray fluorescence techniques, Miami University, Oxford, Ohio (Cooper, 1986);

* FeTO₃ recalculated from FeO and Fe₂O₃ by titration.

Table 3. K-Ar ages for samples from the Springerville volcanic field and vicinity

[For location of samples see index map of township and range boundaries (sheet 1). Source of age: 1, Cooper and others (1990); 2, R.J. Miller, oral commun., 1991; 3, Laughlin and others (1979); 4, Laughlin and others (1980); 5, Peirce and others (1979); 6, Condit and Shafiqullah (1985); 7, Aubele and others (1986). Leaders (—) indicate no information; do., ditto]

Sample number	Unit symbol	Location	K-Ar age (Ma)	Source of age	Comments
705MC	Qhe	8435	0.50±0.03	1	—
706GP	Qph ₂	8730	1.27±0.07	1	Underlies unit Qpc ₈ (sample 712GP, 1.30±0.04 Ma); suggests age >1.26 Ma.
708WK	Qgh ₇	8627	0.76±0.02	1	Normal magnetic polarity of flow (two sites) suggests age <0.73 Ma.
709WK	Qgb ₁	9615	0.91±0.02	1	—
712GP	Qpc ₈	8728	1.30±0.04	1	—
713SN	Qkc ₄	9735	0.61±0.01	1	—
716SM	Qmb ₆	9420	1.01±0.02	1	—
717MR	Qwg ₃	2429	1.56±0.03	1	—
719V	Qvc ₄	1514	1.00±0.02	1	Normal magnetic polarity of flow and age of sample UAKA 82-191 (1.30 ± 0.05 Ma) cannot be reconciled with this age.
801C	Tof	2623	6.52±0.12	1	Aliquot of sample below.
801C	Tof	2623	6.66±0.12	1	Aliquot of sample above.
2316-2	Twj	2409	7.6±0.4	2	Sample collected by Clay Conway and analyzed by R.J. Miller, both U.S. Geological Survey.
AWL-40-74	(Trg)	—	2.94±0.14	3	Sample site 6.8 km east of Springerville along U.S. 60, outside map area.
AWL-41-74	(Org)	—	0.82±0.04	3	—do.—
AWL-42-74	Tac ₁	8906	3.06±0.08	3	—
AWL4-77	Qdh ₄	0729	0.84±0.07	4	Normal polarity suggests age > 0.90 Ma.
AWL5-77	Qag	0826	1.67±0.09	4	—
AWL6-77	Qkc ₆	0823	0.75±0.13	4	Normal polarity; overlies Qkc ₄ (sample 713SN, 0.61±0.01 Ma), suggesting age of 0.62 Ma, at young limit of one-sigma error on age of this sample.
UAKA 73-80	QTsf	—	1.62±0.08	5	Sample from flow tongue near Carrizo, 37 km southwest of Show Low, outside map area.
UAKA 73-137	QTsf	—	1.63±0.08	5	—do.—
UAKA 74-136	QTsf	—	1.90±0.06	5	—do.—
UAKA 75-52a	QTsf	—	1.76±0.15	5	—do.—
UAKA 80-131	Qsc ₅	9212	1.53±0.21	6	—
UAKA 80-132	Qsg ₂	9308	1.74±0.15	6	Stratigraphic and paleomagnetic constraints suggest age of 1.60 Ma.
UAKA 80-133	QTsf	8321	1.78±0.22	6	—
UAKA 80-134	Tbc ₃	8318	1.83±0.21	6	—
UAKA 80-135	Tbl	8329	8.66±0.19	6	Probable source was Mount Baldy shield complex 20 km southeast of sample site (Condit, 1984.)
UAKA 80-136	Tbc ₁	8332	8.97±0.19	6	Oldest dated volcanic unit in Springerville field; probable source was Mount Baldy shield complex 20 km southeast of sample site (Condit, 1984.)
UAKA 82-95	Tnc	7406	2.05±0.10	6	—
UAKA 82-96	Qnd	7301	1.47±0.06	6	—
UAKA 82-183	Qbb ₂	9334	1.65±0.09	6	Normal polarity suggests age >1.67 Ma.
UAKA 82-184	Qme	9313	0.49±0.03	6	—
UAKA 82-185	QTsf	1207	2.00±0.11	6	—
UAKA 82-190	Qek	9507	1.56±0.05	7	—
UAKA 82-191	Qvc ₄	1511	1.30±0.05	7	Normal magnetic polarity from co-located site and age of sample 719V (1.00 ± 0.02 Ma) cannot be reconciled with this age.
UAKA 82-192	Qcb ₁	0605	1.19±0.04	7	—
UAKA 82-193	Qde ₃	0727	1.05±0.04	7	—
UAKA 82-194	Trc ₂	1808	1.98±0.6	7	—
UAKA 82-195	Qkb ₂	0832	0.31±0.07	7	—
UAKA 82-196	Quh ₄	0735	1.04±0.05	7	—
UAKA 82-197	Qgj ₂	8627	0.67±0.02	7	—

Table 4. Paleomagnetic data from the Springerville volcanic field, by site

[For location of samples, see index map of township and range boundaries (sheet 1); location numbers are followed by + where site is in given unit south of mapped area (see Condit, 1984, 1991 for these locations). Polarity is magnetic polarity: NM, normal; R, reversed; T, transitional. Two-part number indicates number of samples used in calculations/number collected; three-part number indicates number of samples from direct observation/ number from remagnetization circles/ number collected. Demag I, magnetic inclination after demagnetization; Demag D, magnetic declination after demagnetization. α -95, circle of confidence around mean direction at 95 percent level. k, precision parameter of Fisher (1953). Where Demag I data (both direct observations and remagnetization circles) were mixed, α -95 and k calculated using equations of McFadden and McElhinny (1988). *, data determined from remagnetization circles; Fisher statistics not calculated]

Site	Map symbol	Location	Polarity	Number	Demag I (degrees)	Demag D (degrees)	α -95 (degrees)	k
1	Qsc ₅	0222	NM	6/7	61.9	339.8	7.6	79
2	Qsa ₁	0330	NM	5/7	41.0	357.0	*	*
3	Qsc ₅	0221	NM	2/3/7	57.0	323.5	11.0	63
4	QTsf	0221	R	6/8	-42.7	202.4	8.3	66
5	QTsf	0221	R	3/1/6	-59.6	157.6	12.6	61
6	Qbc ₂	9223	NM	6/1/7	38.5	18.3	8.9	48
7	QTsf	9214	R	4/1/7	-38.7	188.1	4.6	295
8	Qsb ₁	9213	NM	7/7	14.6	72.1	13.3	22
9	Qbg	9213	NM	7/7	59.4	348.8	7.9	59
10	Qsc ₅	9312	NM	6/6	56.5	332.3	9.2	54
11	Qsb ₁	9318	NM	7/7	79.7	42.4	3.1	377
12	Qbg	9318	NM	8/8	64.0	19.8	9.5	35
13	Qsd	9317	R	3/4/7	-49.8	161.7	11.7	39
15	Qbc ₂	9332	NM	6/6	42.3	12.5	4.8	195
16	QTsf	9332	R	6/7	-37.2	179.7	5.8	134
17	Qbd ₂	9332	NM	6/6	78.3	343.2	6.5	107
18	QTsf	9334	R	5/6	-33.0	184.4	7.7	100
19	QTsf	8304	R	4/2/6	-43.6	165.4	10.4	46
20	Qbd ₂	9333	NM	7/7	65.2	356.5	4.1	216
21	Qbc ₃	9326	NM	4/1/5	75.1	336.3	9.4	71
22	QTsf	9336	R	7/7	-38.0	179.5	9.0	46
23	Tbc ₂	9335	R	6/1/7	-33.8	191.8	3.8	255
24	Qbc ₂	8303	NM	4/1/6	31.5	22.7	10.3	59
25	Qbc ₂	8304	NM	3/2/6	36.4	17.2	9.0	85
26	QTsf	8305	R	6/6	-32.4	181.6	12.2	31
27	QTsf	8304	R	1/4/5	-39.7	181.4	13.0	55
29	Qbc ₂	8305	NM	6/7	47.4	349.4	10.7	40
30	Qbc ₂	8309	NM	3/1/7	32.6	10.5	19.0	27
31	Qbc ₂	8315	NM	4/2/6	49.4	342.2	7.8	82
32	Qbc ₁	8321	R	7/7	-46.2	182.4	2.8	466
33	QTsf	8321	R	4/3/7	-31.7	186.4	10.4	38
34	QTsf	8321	R	4/2/7	-44.9	169.5	10.8	43
35	Qbb ₁	8321	R	3/3/6	-54.9	172.2	7.0	105
36	Tbc ₃	8320	NM	6/6	61.8	355.9	5.5	151
37	Tbc ₃	8318	NM	6/6	56.8	356.6	3.0	514
39	Tbc ₁	8332	NM	5/6	61.8	340.2	8.3	87
40	Qnc	7303	R	6/6	-47.7	203.3	7.4	83
41	Qnc	7323+	R	5/6	-41.6	175.9	10.7	52
43	Tnf ₂	7323+	NM	7/7	40.7	351.2	2.2	766
44	Tnb ₂	7323+	NM	5/6	31.7	359.9	7.7	100
45	Tng	7323+	NM	6/6	42.2	348.6	1.2	3000
46	Tng	7323+	NM	5/6	44.1	350.7	5.6	185
47	Tnf ₁	7314+	NM	7/7	40.7	346.4	5.3	129
48	Tnf ₁	7324+	NM	6/6	40.5	350.3	7.2	88
49	Tnf ₂	7323+	NM	6/6	45.0	356.8	8.3	66
51	Tnb ₁	7335	NM	6/6	40.4	353.2	11.3	36
52	Qbd ₂	9225	NM	5/6	77.6	340.7	5.8	173
53	Tnb ₁	7312	NM	6/6	42.7	7.1	6.8	99
54	Tnb ₁	7312	NM	6/6	42.9	1.4	3.2	452
55	Tnc	7312	NM	6/6	38.3	14.8	6.7	101
56	Qng	7312	NM	7/7	41.1	355.8	3.7	263
57	Tnc	7312	NM	6/6	43.3	25.0	18.0	15
58	Qnd	7301	NM	6/6	32.8	34.7	7.2	88
59	QTnb	7301	NM	4/7	43.9	44.6	8.5	118
60	QTnb	8431	NM	6/6	61.6	340.9	5.4	154

Table 4. Paleomagnetic data from the Springerville volcanic field, by site—Continued

Site	Map symbol	Location	Polarity	Number	Demag I (degrees)	Demag D (degrees)	α -95 (degrees)	k
64	Qng	7302	NM	6/6	31.1	345.1	6.3	114
65	Qnd	8428	NM	4/6	29.7	42.0	12.7	54
66	Qng	7303	NM	7/7	43.2	347.8	5.8	108
67	Qbd ₂	8224	NM	7/7	18.6	323.2	8.2	55
68	Tnc	8431	NM	8/8	45.4	329.1	6.2	81
69	QTnf	7406	NM	5/6	44.4	353.9	3.0	655
70	QTnf	7406	NM	6/6	31.4	345.9	4.3	239
71	Tnc	7301	NM	7/7	57.0	329.1	6.1	99
72	Qnd	8431	NM	6/6	50.0	25.6	6.2	116
73	Qnd	8431	NM	5/6	41.7	34.4	9.6	64
74	Qmg	9302	R	5/7	-38.5	183.7	*	*
75	Qmc ₄	9303	R	6/7	-43.4	184.2	12.6	29
76	Qmb ₆	0335	R	3/6	-22.0	142.3	29.1	19
77	Qmg	0335	R	6/6	-15.6	252.8	5.7	140
78	Qmg	0326	R	5/6	-39.7	170.2	12.8	37
79	Qmb ₄	0317	R	4/1/6	-54.1	172.3	9.3	73
80	QTsf	0318	R	2/4/6	-55.8	149.4	8.6	77
81	Qmb ₄	1330	R	3/6	-39.8	279.6	41.6	10
82	Qmb ₄	0311	R	5/6	-20.8	173.5	20.6	15
83	Qeg	0301	NM	3/3/6	39.0	354.0	11.7	39
84	Qmg	9310	R	5/7	-54.8	166.7	8.2	84
85	Qmc ₄	9215	R	5/7	-27.8	167.4	9.7	64
86	Qmb ₅	9315	R	4/2/7	-50.5	171.1	10.3	46
87	Qlh ₂	9322	R	4/1/7	-60.2	111.9	24.9	11
88	Qmb ₅	9214	R	3/1/6	-45.3	205.9	13.1	57
89	Qme	9314	NM	4/2/7	44.0	22.3	12.7	31
90	Qmc ₄	9314	R	7/7	-42.3	199.6	5.5	121
91	Qmb ₆	9301	R	3/7	-70.6	244.4	24.1	27
92	QTsf	9301	R	4/2/6	-58.0	162.6	3.2	467
93	Tme	9301	T	3/4/7	-23.6	59.5	14.2	22
94	Qmb ₆	9407	R	5/8	-39.7	173.9	33.9	6
95	Qme	9418	NM	4/1/7	58.1	28.3	4.6	293
96	Qme	9418	NM	4/2/6	59.2	347.2	9.9	50
98	Qmb ₆	9420	R	9/9	-41.1	173.7	35.2	5
99	Qmb ₆	9416	R	7/7	-9.4	182.9	40.9	3
101	Qec ₅	9404	NM	6/2/8	40.9	347.0	9.9	33
102	Qmd ₅	9405	R	3/3/6	-41.2	142.7	12.5	34
103	Qeg	0433	NM	6/7	40.1	1.1	6.9	94
104	Qed ₂	0430	T	6/7	-35.7	42.8	6.6	104
105	Qeg	0421	NM	7/7	31.0	348.0	*	*
106	Qed ₄	0427	NM	5/1/6	6.0	21.4	7.2	92
107	Qed ₃	9402	R	5/6	-71.3	165.4	9.4	67
108	Qlh ₃	9420	T	1/4/6	-42.6	244.9	13.7	49
109	Qec ₅	9410	NM	7/7	36.6	356.0	5.2	137
110	Qej	9415	NM	7/7	68.0	326.0	*	*
111	Qej	9413	R	6/6	-49.1	163.3	9.4	52
112	Qej	9414	NM	1/4/6	75.0	346.5	7.9	148
113	Qlc ₆	9423	NM	5/5	58.0	319.0	*	*
114	Qlh ₃	9422	T	7/7	-51.6	246.3	6.1	99
115	Qld ₅	9427	NM	4/6	78.9	314.4	15.3	37
116	Qlh ₇	9434	R	5/2/7	-66.1	138.2	9.7	50
117	Qhb ₃	8324	NM	7/7	52.6	1.4	6.2	95
118	Thc ₂	8430	R	7/7	-47.1	154.2	8.6	51
119	QTsf	8430	R	7/7	-44.5	172.4	9.5	41
120	Thb ₁	8430	R	6/6	-47.3	186.5	11.8	33
121	Thb ₂	8420	R	6/6	-51.4	149.8	5.6	145
122	Thc ₃	8422	R	3/2/7	-41.1	146.8	17.9	22
123	Qhc ₁	8427	NM	5/3/8	52.8	356.2	7.0	67
124	Qlc ₅	8411	R	4/7	-62.7	185.5	14.9	39
125	Qld ₈	8411	NM	4/3/7	78.0	338.4	8.2	59
126	Qlc ₅	8414	R	4/6	-69.2	160.2	10.9	14
127	Qld ₇	8414	NM	7/7	46.8	20.6	10.7	33
128	Qlh ₁	8414	R	5/1/7	-47.5	159.9	12.1	33

Table 4. Paleomagnetic data from the Springerville volcanic field, by site—Continued

Site	Map symbol	Location	Polarity	Number	Demag I (degrees)	Demag D (degrees)	α -95 (degrees)	k
129	Qhg	8423	NM	4/1/7	50.0	302.1	16.1	25
130	QTsf	1207	R	8/8	-62.1	167.3	7.6	54
131	Qbb ₂	9334	NM	4/2/6	50.0	12.4	7.9	79
132	QTsf	5934+	R	3/6	-35.1	144.2	3.9	999
133	Qsb ₂	0221	NM	4/2/9	62.6	358.2	10.9	42
134	Qsc ₅	9212	NM	6/1/9	62.5	336.6	8.5	53
135	Qbh	9225	R	3/3/8	-48.5	170.3	17.7	17
136	Qek	9507	R	9/10	-68.0	180.1	3.5	221
137	Qek	9507	R	9/9	-54.5	181.7	8.0	42
138	Qlc ₆	9426	NM	7/8	40.3	346.6	6.8	81
139	Qvc ₄	1515	NM	6/8	44.2	330.1	8.9	57
142	QTrc ₂	1818	NM	4/1/7	42.1	15.0	7.9	100
143	Qrd ₁	0804	NM	7/8	56.1	304.2	15.9	15
144	Qkc ₆	0803	NM	6/6	47.6	13.1	6.0	127
145	Qkc ₆	0823	NM	9/9	44.7	9.8	6.1	73
146	Qag	0823	R	6/1/7	-26.4	187.1	9.8	40
148	Qag	9907	R	2/3/9	-33.8	187.6	12.9	46
149	Qcc ₆	0617	R	4/4/8	-43.8	175.5	7.3	63
151	Qdh ₄	0728	NM	5/2/7	51.1	342.9	6.7	86
152	Quh ₄	0735	R	8/8	-30.8	170.2	10.2	31
153	Que ₁	0735	R	3/4/8	-27.4	153.6	22.0	9
154	Qkb ₂	0832	NM	11/11	47.5	3.9	4.9	88
155	Quc ₅	0806	R	6/8	-26.2	170.2	10.6	41
156	Qgj ₂	9612	NM	8/8	47.4	355.8	7.0	64
157	Qgj ₂	9627	NM	5/2/8	44.3	357.8	5.8	115
158	Qjh ₃	9511	NM	6/2/8	49.7	357.8	7.7	55
159	Qjh ₅	9511	NM	8/8	32.7	352.1	7.2	60
160	Qpc ₃	8636	R	1/5/8	-30.4	148.3	9.5	71
162	Qpc ₆	8723	R	4/2/7	-61.0	159.6	6.1	132
164	Qph ₆	8723	R	8/8	-54.5	163.6	3.8	211
165	Qpc ₈	8727	R	4/4/8	-65.8	138.1	6.9	72
166	Qph ₆	8727	R	3/3/6	-54.1	165.2	8.8	68
167	Qac	8811	NM	5/7	63.0	319.0	*	*
168	Qja ₂	9630	R	7/7	-66.7	195.7	5.5	121
169	Qjh ₅	9624	NM	6/1/7	46.3	6.0	4.7	171
170	Qgh ₇	9608	NM	3/2/8	48.4	2.0	15.0	31
171	Qga	9601	R	6/8	-62.4	164.8	11.7	34
172	Qgh ₃	8611	NM	3/2/6	44.3	4.7	12.0	48
173	Qpk	8732	R	7/7	-53.0	172.2	10.9	32
174	Qpc ₈	8728	R	4/2/7	-68.6	151.8	10.3	47
180	Qwg ₃	2432	R	4/7	-66.8	174.0	18.5	26
181	Qgj ₅	9507	NM	3/2/7	60.6	10.4	11.0	57
182	Qgb ₁	0513	NM	1/4/7	52.8	5.3	26.0	14
183	Qcc ₆	0617	R	4/1/7	-50.3	175.8	5.7	190
184	Qcc ₉	0615	R	8/8	-66.0	193.0	7.1	61
185	Qcd ₈	0610	R	8/8	-61.2	188.2	7.6	54
186	Qce ₂	0614	R	3/2/6	-42.8	162.9	14.4	34
187	Qcd ₇	1731	NM	4/6	54.6	350.0	6.3	216
188	Qdc ₃	0624	R	5/2/8	-64.2	169.1	6.3	96
189	Qdc ₈	0729	R	2/3/7	-54.3	169.6	13.3	43
190	Qdh ₄	0729	NM	1/5/7	58.4	346.4	11.5	49
191	Qgh ₇	8610	NM	3/2/5	43.1	16.0	15.5	29
192	Qgh ₃	8719	NM	4/1/6	41.7	10.0	12.6	40
801	Tof	2623	NM	4/4	45.0	313.8	6.8	185

Table 5. Description of volcanic units

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TRI) are those of International Union of Geological Sciences (IUGS; Bas and others, 1986); AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (—) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics [flow surface texture, cover, degree of dissection, thickness] or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying units(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
IN OR NEAR ALL AREAS WEST OF LONG 109°45'								
Diktyaxitic basalt								
ANTELOPE MOUNTAIN AREA								
Picritic basalt								
Qab—Flow and cinders of vent 0823.	Irregular; alluvial cover	1.0–6.0	720S	O _{KC} ₅ O _{AE} ₁ O _{KE} O _{KC} ₄ O _{AH} ₁ Tag	O _{Kd} ₁ Qag —	0.90–1.20 1.89–2.05	HAW TR	Phenocryst size varied, averages 2 mm. Stratigraphically lowest flow (of four) from Antelope Mountain vent complex.
Tab—Flow of vent 8711 (Antelope Mountain, east).	Smooth; alluvial cover	>1.5	736G G59					Polarity: NM, site 167.
Olivine basalt								
Qac—Flow and cinders of vent 8818A.	Irregular; thickness 3 m.	0.3–1.0	G46 G80	—	Q _{Op} ₈ Qag Tag Tad ₂ Tac ₁ Tag Ku	1.05–1.30	BAS	Phenocryst size varied; most between 0.3–1.5 mm, with sparse plagioclase to 1 cm.
Qtac—Flow and cinders of vent 8804.	Irregular; partly covered by alluvium; thickness 1–4 m.	0.3–1.0	G41 G42 SN56 SN96 JCM3 CP2	O _{Kc} ₄ Qag —	1.58–2.03	ACB	Phenocryst size and abundance varied, increase with distance from vent.	
Tac ₃ —Minor flow and cinders of vent 8818B. Tac ₂ —Pyroclastic materials of vent(?) 8806B.	Irregular; appears to be late eruptive product; highly degraded cinder cone (?); pyroclastic materials possibly rafted remnants from vent 8711.	1.0–1.5 0.5–1.0	—	—	1.68–1.95 1.78–1.98	ACB —	—	
Tag ₁ —Flow 2 km west of Springerville.	Smooth; alluvial cover; thickness 4–8 m.	0.5–1.5	JC734 E76 E78	Oac Qag Tag	—	3.06±0.08	BAS	"Airport Mesa" flow. Source may be south of Little Colorado River where Toreva blocks and colluvial cover obscure boundary of field, or to west where unit is now covered by younger basalt flows. K-Ar sample AWL-42-74 (Laughlin and others, 1979).
Sparse olivine basalt								
Qad—Flow and cinders of vent 9823.	Smooth; alluvial cover; thickness ≈2 m.	0.3	742S S92	Oag	Tag	1.60–1.89	ACB	—

Tad ₄ —Flow and cinders of vent 8711 (Antelope Mountain, east)	Smooth; edges <1 m thick.	0.3	G38 G58 JCAP3	Qpc ₈	Tac ₃ Tag Tad ₂ Tab ₁	1.62-1.98	TR	Sparse phenocrysts.
Tad ₃ —Minor flow north of vent 8818B. Tad ₂ —Flow 2 km southwest of vent 8804.	Smooth; thickness 2-3 m. Smooth; alluvial cover; thickness approximately 2 m.	1.0-1.5 0.3	— G40	— Tag Oac Tag	— — —	1.50-2.23 1.79-2.05	— ACB	Rare plagioclase phenocrysts to 3.0 mm.
Tad ₁ —Cinders of vent 8806A and minor flows south of vent 9830.	Dissected.	0.5-1.5	—	—	—	1.83-2.11	—	Phenocrysts highly weathered. Unconformably overlies unit Ku.
Olivine-pyroxene-plagioclase basalt								
Qae ₂ —Flow and cinders of vent 0919B (Scraper Knoll).	Rough; thickness 10-30 m.	1.0-1.5	S38-7 S39-7 S40-7 L4	— Qae ₁ S41-7	Qae ₁ Qag QTg	0.75-1.00	MUG	Abundance of pyroxene increases with distance from vent.
Qae ₁ —Flow and cinders of vent 0919A.	Moderately rough; thin alluvial cover; thickness 5-10 m.	1.0-1.5	—	Qae ₂	Qab Qag	0.78-1.09	MUG	—
Olivine-plagioclase basalt								
Qag—Composite flow and cinders of vent 8803.	Hunnochey; alluvial cover; thickness 7-10 m.	0.5-1.5	E77 S94 C1 E34	Oke ₅ Qae ₂ Oae ₁ Oab Oac	Qad QTac Tag Trg Tac ₁	1.67±0.09	TR	Granular matrix of plagioclase and moderately abundant olivine with rare plagioclase phenocrysts; local diktyaxitic texture. Possible vent in sec 24, T. 9 N., R. 28 E. K-Ar sample AWL-5-77 (Laughlin and other, 1980). Polarity: R sites 146, 148.
Tag—Flow and cinders of vent 8711(?)	Rough; local alluvial cover, with red weathered surface; thickness varied, >2 m.	0.1-1.5	G43 G60 E79 S93	Oke ₅ Oah ₂ Okc ₄ Oac Opc ₃ Qkd ₃ Qag Qap ₁ Qad Oah ₁ QTg Ku	Qkd ₂ Tap Trg Tah Tab ₂ Tab Tac ₁ QTg Ku	1.78-1.97	TR	Appears to be early eruptive product of vent 8711. Olivine abundance increases with distance from vent.
Aphyric basalt								
Qah ₂ —Minor flow of vent 8803.	Moderately smooth.	—	—	Qag	1.58-1.76	—	—	Probably late-stage eruption on vent flank.
Qah ₁ —Flow and cinders of vent 8714 (Antelope Mountain, west).	Moderately smooth; partly alluvium covered; thickness about 6 m.	—	735G G47 Tag	Qkc ₂ Tag	1.67-1.89 1.81-2.09	HAW	HAW	Moderately granular matrix of lath-shaped plagioclase and rare olivine, both <0.3 mm.
Tah—Cinders of vent 9832.	Degraded cinder cone.	—	—	—	—	—	—	—
Pyroclastic deposits								
Qap ₂ —Pyroclastic material southeast of vent 0919B.	Pyroclastic materials of unknown origin.	—	—	Qag(?)	1.57-1.76	—	—	—
Qap ₁ —Pyroclastic material 2 km south of vent 8701A.	—do.—	—	—	Tag(?)	1.40-1.97	—	—	—
Tap—Pyroclastic material 3 km northeast of vent 8803.	—do.—	—	Tag	—	1.87-2.08	—	Possibly rafted from vent 8803; alternatively, a rootless vent.	—
BLUE RIDGE MOUNTAIN AREA								
Olivine-pyroxene basalt								
Qba—Flow and cinders of vent 9308.	Smooth; dissected; thickness 1-3 m.	0.3-0.5	116LA	—	Qb ₄	1.42-1.80	ACB	Varied pyroxene content.
Qbb ₄ —Flow northeast of Blue Ridge Mountain.	Smooth to irregular; locally dissected; thickness 2-4 m.	0.5-1.0	118L 108L 113L	Obe Omc ₄ Oth ₂ Omb ₅ Obd ₂	Qsd	1.47-1.82	TR	Local columnar jointing exhumed by Morgan Wash.
Qbb ₃ —Composite flow and cinders of vents 9430A and 9430B.	Moderately smooth; alluvial cover.	1.0-2.0	219SM 218SM 763SM	QTs _f	1.56-1.74	TR	Ovelies lower flow sheet of unit QTsf. Cinder cones contain welded spatter.	—

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto.]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Picritic basalt—Continued								
Qbb ₂ —Flow and cinders of vent 9335.	—do.—	1.0–2.0	216L 766#1	—	QtSf	1.65±0.09 1.67–1.74	ACB	Overslies lower flow sheet of unit QTsf. Contains as much as 27 modal percent olivine. Age constrained by stratigraphic and paleomagnetic data. K-Ar age sample UAKA 80-183 (Condit and Shafiqullah, 1985). Polarity: NM, site 131. Contains as much as 28 modal percent olivine. Polarity: R, site 35.
Qbb ₁ —Flow and cinders of vent 8331.	Smooth; alluvial cover; edge 1–2 m thick	1.0–2.0	247IP	Qbc1	QtSf	1.50–2.00	TR	
Olivine basalt								
Qbc ₃ —Flow and cinders of vent 9326 (Pat Mullen Mountain).	Smooth; alluvial cover; partly dissected	0.5–1.0	—	Qlh ₂ (?)	QtSf	0.90–1.75	—	Overslies lower flow sheet of unit QTsf. Polarity: NM, site 21. May represent Gilsa or some other unrecoginized normal polarity subchron. Vent material locally contains welded spatter.
Qbc ₂ —Composite flow and cinders of vents 8311 and 8308.	Smooth; alluvial cover; partly dissected; thickness 1–4 m.	0.5–1.0	214IP 100P 132L 211P	—	Qbc ₁ Qbd ₁ QtSf TbI	0.90–1.87	ACB TR	Polarity: NM, sites 6, 15, 24, 25, 29, 31. May represent Gilsa or some other unrecognized normal polarity subchron.
Qbc ₁ —Flow of Cooley Lake.	Smooth; alluvial cover; edge 1–3 m thick	0.3–0.5	213L 311P 246IP	Qhb ₃ Qhb ₂ Qbc ₂ Qbc ₁ Qbd ₁	QtSf TbC ₃ Ku	1.30–2.00 1.83±0.21	ACB	Distal flow edge forms dam for Cooley Lake. Polarity: R, site 32.
Tbc ₃ —Flow of Bootleg Lake.	Smooth; alluvial cover; partly dissected	0.5–3.0	—	—	—	—	—	Flow locally exhumed. K-Ar age sample UAKA 80-134 (Condit and Shafiqullah, 1985).
Tbc ₂ —Flow of Whitcomb Spring and cinders of vent 9325.	Smooth; alluvial cover.	0.3–0.5	765SM 217SM 704IP 254IP	QtSf TbI Tg	—	1.87–2.12	MUG	Polarity: NM, sites 36, 37.
Tbc ₁ —Basal flow of Amos Mountain.	Thickness 2–5 m.	0.3–0.5	—	—	—	8.97±0.19	MUG	Oldest dated flow in area; probable source is Mount Baldy shield complex 20 km southeast. K-Ar age sample UAKA 80-136 (Condit and Shafiqullah, 1985). Polarity: NM, site 39.
Sparse olivine basalt								
Qbd ₂ —Composite flow of Blue Ridge Mountain (vent 9326B).	Irregular; local alluvial cover.	0.5–1.0	131L 208L 205L 200L 201bL	Qbe Qbh Qbg QtSf	Qbd ₄ Qbd ₃ QtSf	1.32–1.87	TH TR HAW	Varied lithology, phricic to aphyric. Locally glomeroporphyritic. Series of flows forms shield volcano. Polarity: NM, sites 14, 17, 20, 30, 52, 67.
Qbd ₁ —Flow and cinders of vent 8318.	Smooth to irregular.	0.5–1.0	204L 235IP 700IP	—	Tbc ₃	1.67–1.83	ACB	Sparse crystals of clinopyroxene as long as 1 cm.
Olivine-pyroxene-plagioclase basalt								
Qbe—Flow and spatter of vent 9328.	Irregular.	0.5–1.0	225L	—	Qbd ₂ Qbd ₄	0.30–1.32	ACB	Flow on east flank of Blue Ridge Mountain.
Olivine-plagioclase basalt								
Qbg—Composite flow and cinders of vents 9317 and 9318.	Irregular; local alluvial cover	0.5–1.0	128L	Qbh Qbd ₂ Qsb ₁	QtSf	1.58–1.87	TR	Phenocrysts give distinctive salt-and-pepper appearance. Polarity: NM, sites 9, 12.
Aphyric basalt								
Qbh—Flow and cinders of vent 9330 (Springer Mountain).	Moderately smooth; alluvial cover; edge 1–2 m thick.	—	129L	—	Qbd ₂ Qbg	0.73–1.60	MUG	Evolved hawaiite. Local plagioclase crystals as long as 1 cm. Polarity: R, site 135.

		Plagioclase basalt							
Tbl—Upper flow of Amos Mountain.	Smooth; alluvial cover; thickness 2–15 m.	1.0–20	703P 212P 237P	Qcb ₂ Ocd ₃ Ocd ₇ Occ ₉ Occ ₈	T _b e ₁ T _g	8.66±0.19	MUG	Caps mesa 0.1 km south of Pinetop, Amos Mountain, and mesa 1 km south of Amos Mountain. Probable source, Mount Baldy shield complex 20 km to southeast. Includes ubiquitous plagioclase megacrysts as long as 2 cm. K-Ar sample UAKA 80-135 (Condit and Shafiqullah, 1985).	
CERRO HUECO AREA									
Qca—Composite flow(s) and cinders of vents 0610A and 0611.		Irregular; local alluvial cover; vents dissected.	1.0–4.0	CH214 JC11 R32	Qtg	1.15–1.59	ACB	Facies of vent 6011 include pyroxene megacrysts as much as 1 cm in diameter.	
Qcb ₅ —Pyroclastic material and ash of vent 1626B (Cerro Hueco).		Ash from phreatic eruption; includes blocks in rim deposits.	—	—	Qcb ₄ Qcg ₃ Qcb ₇ Qcb ₃ Qcb ₇	0.30–0.74	—	Overslies vent 1615A; blocks in rim deposits ejected from units Qcb ₄ , Qcg ₃ , Qcd ₇ , all of which are exposed in crater walls.	
Qcb ₄ —Flow and cinders of vent 1626A (Cerro Hueco, west).		Irregular; forms constructional topography; vent material partly truncated by maar crater of unit Qcb ₅ (vent 1626B).	2.0–4.0	173R	Qcb ₅	0.30–0.79	HAW	Vent partially covered by ash of unit Qcb ₅ (of vent 1626B); flow surface rough and one of youngest in field (estimated age ~0.5 Ma).	
Qcb ₃ —Flow and cinders of vent 1622.		Irregular; forms constructional topography.	2.0–4.0	174R FM1-2	Qcb ₄	0.31–1.09	MUG	Collapse ("sag") feature in center of flow, spindle-shaped bombs near vent; one of youngest flows in central part of field.	
Qcb ₂ —Flow of vent 0601.		Smooth; alluvial cover; thickness 1–2 m.	1.0–2.0	—	—	0.70–0.97	—	Flow surface tilted 3° northwest on flank of local domed upwarp; fissure vent strikes N. 80° E.	
Qcb ₁ —Flow and cinders of vent 1633.		Smooth to rough; alluvial cover; locally distorted by regional flexures; thickness 1–5 m.	0.3–4.0	CH222	Qcb ₃	1.19±0.04	ACB	Central collapse ("sag") feature similar to those in units Qcb ₂ , Qcb ₃ , Qun ₄ , and Qgk; pyroxenite nodule analysis 2247, K-Ar sample UAKA 82-192 (Aubelle and others, 1986).	
Qcc ₉ —Composite flow and cinders of vent 0615B.		Smooth to moderately rough; vent material degraded.	0.5–1.2	RT5 CH210	Qce ₂ Ocb ₂ Ocd ₈ Qcl ₁ Qcb ₁ Qcb ₂ Qce ₉ Qcb ₄ Qcg ₃ Qvh ₁ Qch ₃ Qce ₂ Qcd ₄	1.15–1.40	HAW	Polarity: R, site 184.	
Qcc ₈ —Flow and cinders of vent 0603.		Smooth; alluvial cover.	0.5–1.2	SF1-2	Qca ₈ Qca ₂ Qcb ₂ Qcb ₁ Qcb ₂ Qce ₉ Qcb ₄ Qcg ₃ Qgh ₇ Qcb ₂ Qcd ₃	1.15–1.55	TR	—	
Qcc ₇ —Cinders of vent 1612B.		Degraded and breached symmetrical cinder cone.	—	CH233	Qta Qtg	0.90–1.70	TR	—	
Qcc ₆ —Composite flow and cinders of vents 0621B and 0621C.		Smooth; alluvial cover; vent material ash covered and partially degraded.	0.5–1.0	746V WK97	Qch ₃ Qcb ₂ Qcd ₅	1.23–1.56	ACB	Polarity: R, sites 149, 183.	

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Olivine basalt—Continued								
Qcc ₅ —Flow and cinders of vents 1624B and 1719.	Smooth; alluvial cover; thickness 2–3 m. Vent material degraded and irregular and may be faulted.	0.5–1.0	CH232	Qgb ₁ Ocl ₁ Ock ₁ Ocg ₃	Qod ₄	0.95–1.72	TH	—
Qcc ₄ —Minor flow 2 km northeast of fissure vent 0601.	Alluvial cover.	0.3–1.0	—	Ocb ₂	—	0.73–1.80	—	May be distal part of unit Qcd ₈ ; possible source vent 0706.
Qcc ₃ —Flow and cinders of vent 1624A.	Smooth; alluvial cover; faulted; dissection of vent material exposes agglomerate ledges at summit.	0.3–0.5	CH231	Ocb ₄ Ocg ₃	Qcd ₄ Qod ₄	1.00–1.84	HAW	—
Qcc ₂ —Flow and cinders of vent 0606.	Smooth; alluvial cover; vent material degraded.	0.3–0.5	V249	Ocd ₁	Ocd ₁	1.15–1.75	TR	Additional window of flow exposed 3 km southeast of Little Ortega Lake.
Qcc ₁ —Minor flow southeast of vent 1730.	Smooth; alluvial cover.	0.3–0.5	—	Ocb ₁ Och ₁ Ocb ₂ Ocd ₇	Oce ₁ Ovh ₁ Och ₁ Ocb ₂	—	1.20–1.86	—
Sparse olivine basalt								
Qcd ₉ —Cinders of vent 1609.	Moderately well preserved cinder cone.	—	CH264	Ocb ₃	—	0.50–1.15	HAW	Includes unbreached crater 30 m deep. Polarity: NM.
Qcd ₈ —Flow and cinders of vent 0615A.	Smooth; dissected; vent facies degraded.	0.3–0.5	CH208 RT4	Oce ₂ Ocb ₂	Qdc ₆ Qdc ₃ Qdc ₉	0.73–1.02	TR	Vent facies includes abundant spatter and sandstone blocks. Polarity: R, site 185.
Qcd ₇ —Composite flow and cinders of vent 1730.	Rough and dissected; vesicular blocks and alluvium; thickness 20–30 m.	0.5	CH219	Ocb ₅	Qcd ₂	0.90–0.97	HAW	Predates eruption of unit Qcb ₅ from vent 1626B.
			CH211	Ocb ₄	Qcd ₃			Vent surrounded by nonpyroclastic domed accumulation of reddish-brown basaltic flows and rubble. Polarity: NM, site 187.
			CH217	Ocb ₂	Qca			
			CH1	Ocb ₃	Qcb ₂			
			R29	Ocg ₃	Qcg ₁			
			LLS89	Qcd ₄	Qcc ₁			
				Qcd ₁	Trc ₁			
				Trc ₂	qTg	—	1.00–1.64	HAW
				qTg	—			May be correlative with unit Qdc ₃ .
Qcd ₆ —Minor flow 1 km northwest of vent 0705.	Smooth; dissected.	<0.5	—	Ocb ₂	Qcd ₇	—	—	—
Qcd ₅ —Minor flow 1 km southwest of vent 0617.	Dissected minor outcrop.	<1.0	—	Ogb ₁	—	1.15–1.80	—	—
Qcd ₄ —Flow 1 km south of vent 1609 and 1 km west of vent 1624A.	Smooth; alluvial cover; faulted; thickness 1–2 m.	0.3–0.5	CH263	Ocb ₄ Ocb ₃ Ocg ₃ Ocd ₇	Qtg	1.15–1.78	HAW	—
Qcd ₃ —Flow northwest of vent 0617.	Smooth; alluvial cover.	0.5	—	Ocb ₁	—	—	—	—
Qcd ₂ —Cinders of vent 1635.	Degraded cinder cone; consists of agglomerate, cinders, and fine red ash.	—	CH216	Oce ₃ Och ₃	—	1.14–1.90	ACB	—
Qcd ₁ —Flow 2 km south of vent 1526.	Smooth; alluvial cover.	—	V251	Ovc ₅ Ovh ₁ Occ ₂	—	1.15–1.85	ACB	—

Olivine-pyroxene-plagioclase basalt									
Qce ₂ —Flow, cinders, and ash of vent 0621A (Cerro Montoso).	Irregular; locally dissected; thickness 2–3 m.	2.0–3.0	CH100 CH213	—	Qcd ₈ Qch ₁ Qcb ₂ Qcc ₉ Qck ₁ Qcc ₆ Qcb ₂ Qcb ₃ Qcb ₁ Qvh ₁ Qcc ₂	0.73–0.90	TR	Vent is unbreached crater with steep block- and cinder-covered slope; north flank dissected includes late layer of ash used as construction material in local paleo-Indian sites. Polarity: R, site 186.	
Qce ₁ —Composite flow and cinders of vent 1627.	Smooth; alluvial cover; thickness ≈3 m.	2.0–4.0	747CH CH257 CH238 CH224	Ocb ₃ Qok Qvh ₁ Qcc ₂	1.15–1.50	HAW	Pyroxene xenocrysts and nodules as much as 2 cm in diameter in cinders of south-southwest distal vent flanks; sparse specular hematite coating on cinders near breach in crater.		
Qcg ₃ —Composite flow and cinders of vent 1625 (Cerro Huéco, east).	Smooth, alluvial cover; thickness 1–3 m.	<3.0	CH7	Ocb ₅ Qcb ₄ Qcb ₃	Qog Qcd ₇ Qcc ₇ Qcc ₆ Qcc ₅ Qcg ₁ Qod ₄ Qcd ₄ Tof	0.73–0.97	TH	Vent material partially truncated by later phreatic(?) eruption of vent 1625B.	
Qcg ₂ —Cinders of vent 1613.	Degraded cinder cone; smooth; local alluvial cover.	—	CH234	Ocb ₄	—	0.70–1.60	—	—	
Qcg ₁ —Flow 1 km south and 2 km east of vent 1719.	Smooth, locally blocky; alluvial cover; dissected; thickness 2–3 m.	0.5–2.0	CH220	Ocg ₃ Qcd ₇	—	1.00–1.75	ACB	—	
Olivine-plagioclase basalt									
Qch ₃ —Flow and cinders of vent 0617.	Smooth; alluvial cover; degraded.	—	CH236	Ocl ₂ Qck ₁ Qce ₆ Ocb ₁ SF2–2	Qcd ₃	1.22–1.52	TR	Vent material dissected, consists of subrounded cinders 2–3 cm in diameter and sandstone and granite fragments.	
Qch ₂ —Flow and cinders of vent 0609.	Smooth; alluvial cover; locally dissected; vent material dissected and partly buried by unit Qck ₁ .	—	CH228	Oce ₂ Ocb ₁ Qce ₉ Ock ₁ Qcg ₉	Qce ₂	1.15–1.66	MUG	—	
Qch ₁ —Minor flow north of fissure vent 0601.	Smooth; alluvial cover; edges dissected.	—	—	—	—	1.18–1.74	—	—	
Aphyric basalt									
Qck ₂ —Flow and cinders of vent 1634.	Smooth; alluvial cover; thickness 4–30 m.	<3.0	CH215 CH218 CH225 SF2–2	Ocb ₄ Qcb ₃ Ocb ₁ Oce ₁	Qcc ₈	1.15–1.35	BEN	Flow near vent is massive with central collapse; flow surface dips ≈3° W. at right angles to flow direction.	
Qck ₁ —Flow and cinders of vent 0616.	Smooth; degraded; thickness 1–2 m.	1.0–2.0	745CH CH108 CH229 CH230	Oce ₂ Ocl ₂ Qch ₃ Qcc ₂	Qcg ₆ Qch ₂ Qcb ₂	0.95–1.69	MUG	Varied phenocryst content, includes olivine and porphyroxe.	
Hornblende basalt									
Qcl ₂ —Flow and cinders of vent 0512 (Burnt Knoll).	Locally rough but alluvium covered and undissected; thickness 3–4 m.	1.0–3.0	V172R BK1 BK3	—	Qck ₁ Qch ₃ Qcc ₆ Qce ₂ Qcd ₁ Qcc ₉ Qog ₉ Qdd ₂	0.55–1.10	MUG	—	
Qcl ₁ —Flow and cinders of vents 0628 and 0621D.	Dissected; thickness 2–10 m.	<5.0	WK95	Oce ₂ Qkg Ogg ₃	—	1.00–1.88	MUG	—	
Plagioclase basalt									
Qcp ₂ —Cinders of vent 0610B.	Degraded vent material of undetermined lithology.	—	—	Qce ₉	—	1.15–1.62	—		
Qcp ₁ —Cinders of vent 0706.	—do.—	—	Ocb ₂	—	—	—	—	—	
Pyroclastic deposits									

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
DEAD HORSE DRAW AREA								
Pictritic basalt								
Olivine basalt								
Qdb—Composite flow east of vent 9705.	Smooth; dissected; thickness 2–3 m.	1.0–4.0	7275N SN7 LLS90	Qdh ₄ Qdp ₂ Qde ₁ Qdd ₁ Qrd ₁	Qdh ₄ Qdp ₂ Qde ₁ Qdd ₁ Qrd ₁	1.01–1.59	TR	—
Qdc ₇ —Flow northwest of vent 9717A. 0721.	Smooth; dissected.	0.5–1.0	—	Ogi ₂ Qdh ₅	Qdh ₈ Qdb	0.84–1.21	—	—
Qdc ₈ —Flow east of vent 9601.	Irregular; locally dissected.	0.5–1.0	—	Ogi ₂ Qdh ₄ Qdc ₉	Qdp ₄ Qgp ₁ Qdd ₇ Qqa	0.98–1.25	—	Possible sources include vents 9613 and 9624; if so, unit correlates with unit Qgc ₂ . Polarity: R, site 189.
Qdc ₇ —Cinder(?) flow and cinders of vent 0724A.	Smooth; alluvial cover.	0.3–0.5	LLS66 LLS70	Qdh ₄ Qde ₃ Qdd ₈	Qdh ₈ Qdp ₃ Qde ₃	1.00–1.27	ACB	—
Qdc ₆ —Flow and cinders of vent 0724A.	Rough but alluvium covered; thickness 2–3 m.	0.3	SN74	Qdd ₄ Qdp ₃	Qrc ₁	0.86–1.60	HAW	Phenocrysts are rare plagioclase (to 7.0 mm in diameter) and sparse pyroxene (1.0–1.5 mm in diameter).
Qdc ₅ —Flow 2 km southeast of fissure vent 0601.	Smooth; locally dissected; structurally domed.	0.5	CH209	Qcb ₂ Qcd ₆ Qde ₂	Qde ₃ Qde ₂	0.79–1.17	ACB	—
Qdc ₄ —Minor flow and cinders of vent 0705. Qdc ₃ —Composite flow south of vent 0718.	Degraded cinder cone. Smooth; alluvium covered; dissected.	0.5–1.0	724CH CH212 CH178 LLS64 LLS88	— Qcb ₂ Qgg ₂ Qcd ₇ Qde ₅ Qdd ₂ Qrd ₁ Qde ₂ Ku	Qdh ₁ Qdb ₁ Qde ₂ Qdh ₁ Qdd ₅ Qrd ₁ Trc ₁ Ku	0.90–1.63 1.03–1.53	HAW TH	— Polarity: R, site 188.
Qdc ₂ —Cinders and spatter of vent 9705. Qdc ₁ —Flow west of vent 0711.	Degraded vent material. Moderately smooth; forms eroded hill.	— 0.3–1.5	WK104	— Qdb	— Qdp ₁	0.87–1.76 1.11–1.74	TR	Partially buried by unit Qdb.
Sparse olivine basalt								
Qdd ₅ —Flow and cinders of vent 9718A.	Flow and vent surfaces smooth and dissected.	0.3–0.5	WK75	Ogi ₂	Qdd ₉ Qdd ₃	1.13–1.39	TR	—

Qdd₄ —Flow and cinders of vent 0726.	Moderately rough; local alluvial cover.	1.0–1.5	SN31	Qrd ₂ Qde ₃	Qdd ₆ Qdb ₃ Qdh ₂ Qdd ₁ Ku	0.85–1.56	ACB	Sparse to moderately abundant olivine and rare quartz crystals (to 1.5 mm in diameter).
Qdd₃ —Flow north of vent 0718.	Smooth; alluvial cover; thickness 2 m; vent material moderately degraded.	0.3–0.5	—	Qcd ₃	Qdd ₅ Qde ₂ Qdd ₁	0.99–1.43	—	Surface partially dissected to depth of 0.5–1.0 m; vent appears to have produced unit Qdd ₂ later.
Qdd₂ —Flow and cinders of vent 0625.	Smooth; alluvial cover; vent material degraded.	0.3–0.5	WK42 CP1-2	Ogk Ogg ₂ Ocl ₁ Odc ₃ Ode ₂ Odh ₄ Qde ₃	Qdd ₁ Qde ₂ Qdd ₁	1.19–1.92	TR	—
Qdd₁ —Composite(?) flow and cinders of vent 0731.	Smooth; alluvial cover; dissected; forms eroded escarpment.	0.3–0.5	WK41 CH206	—	1.32–2.00	HAW	Flow appears to have been faulted or folded in sec. 23, T. 10 N., R. 27 E.	
Olivine-porphyroplagioclase basalt								
Qde₃ —Flow and cinders of vent 0727.	Moderately irregular; thickness 1–5 m; structurally deformed.	0.3–1.5	729SN LLS61 LLS69	—	Qdd ₇ Qdb ₂ Qdd ₁	1.05±0.04	HAW	Phenocrysts are parse plagioclase (to 1.5 mm in diameter) and pyroxene and olivine (0.3–1.0 mm); KAr sample UAKA 82-193 (Aubele and others, 1986).
Qde₂ —Flow and cinders of vent 0718.	Smooth; alluvial cover; degraded.	0.5	SN32 CH177 CH175	Qcd ₈ Qdd ₃ Qdc ₃	Qdd ₂ Qdd ₁	1.13–1.53	HAW	Plagioclase flow (from breached lava lake?) in center of cinder-cone crater; vent appears to have previously produced unit Qdd ₃ .
Qde₁ —Flow and cinders of vent 9718B.	Smooth; alluvial cover; degraded.	1.0–3.0	—	Ogi ₂ Qdg ₉ Qdc ₃	—	1.17–1.73	—	—
Olivine-plagioclase basalt								
Qdg —Flow and cinders of vent 9716.	Smooth; alluvium covered.	0.5–1.5	SM2 SN19	Ogi ₂	Qdg ₃ (?) Que ₁ Qdb ₂ Qih ₁ Qua ₁ Qdp ₂ Qdh ₂ Quo ₂ Quc ₁ Quh ₁	0.79–1.29	ACB	—
Aphyric basalt								
Qdh₄ —Composite flow and cinders of vent 0732.	Rough; margins intact; locally alluvium covered; edge 3–6 m thick.	—	S21-7 R28 WK105	—	Qdd ₈ Qdc ₂ Qdb ₂ Qdd ₁	0.84±0.07	HAW	Cinder cone surface smooth, covered with fine cinder; summit dissected exposing crater. KAr sample AWL-4-77 (Laughlin and others, 1980). Polarity: NM, sites 151, 190, which suggests age of 0.90–0.91 Ma.
Qdh₃ —Minor flow, cinders, and spatter of vent 9717A.	Smooth and degraded.	—	—	Qdd ₅	Qdg(?)	0.75–1.25	—	—
Qdh₂ —Flow and cinders of vent 0734.	Moderately rough; oxidized spatter at surface; thickness 1–3 m.	—	SN30 LH3	Qdg Qde ₃ Qdd ₄ Qdc ₄ Qdc ₃	Ku	1.05–1.71	TR	—
Qdh₁ —Flow 1 km southeast of vent 0705.	Moderately smooth; overlain by veneer of gravel of sandstone and chert.	—	LLS63 LLS62 725LL 726LL	—	—	—	—	Rare phenocrysts are plagioclase (to 1 mm in diameter) and olivine (to 0.3 mm); flow structurally deformed.

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (—) indicate no information, or underlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying units(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Quartz basalt								
Qdp ₁ —Minor flow 1 km east of vent 0731.								
Qdp ₁ —Cinders and agglomeratic basalt of vents 0715A and 0715B.	Smooth; exposed on steep slope. Degraded vent material.	0.3–1.5	—	Wk68 Qdc ₈	—	0.98–1.51 1.01–1.63	—	—
Qdp ₂ —Flow and cinders of vent 9601.	Smooth; alluvial cover; vent area partially dissected.	<3.0	730LS LLS67 LLS72	Qdc ₇	—	—	—	Phenocrysts are quartz (1–1.5 mm in diameter) and sparse olivine (to 0.3 mm).
Plagioclase basalt								
Qdp ₄ —Cinders of vent 9707A.								
Qdp ₃ —Cinders of vent 0724B.	Degraded vent material of undetermined lithology.	—	—	Qdc ₈	—	0.75–1.49	—	—
Qdp ₂ —Cinders of vent 9717B.	—do.—	—	—	Qdc ₄	—	0.87–1.58	—	—
Qdp ₁ —Pyroclastic materials east of vent 0711.	—do.—	—	—	Qdc ₉	—	1.10–1.66	—	—
Qdc ₁ —Smooth; moderately degraded.	—	—	Qdc ₇	—	—	1.06–1.85	—	—
ECKS MOUNTAIN AREA								
Olivine-pyroxene basalt								
Qea ₂ —Cinders and minor flow of vent 0413.	Cinder cone moderately degraded	—	—	Qed ₂	—	0.70–1.50	—	—
Qea ₁ —Composite flow and cinders of vent 0434 (Doyle Mountain).	Smooth; alluvial cover; locally dissected; thickness 2–4 m.	0.3–0.5	—	Qed ₄	Qed ₃	0.70–1.80	—	Lithology varies from olivine-pyroxene to olivine basalt.
Qec ₂ —Cinders and minor flow of vent 0424 (Lake Hole).	Maar crater moderately degraded	—	—	Qec ₅	—	1.00–1.60	—	—
Qeb ₁ —Cinders and minor flow of vent 9402A.	Cinder cone moderately degraded	—	—	Qid ₂	—	0.80–1.60	—	Olivine phenocrysts as large as 3 mm in diameter.
Pteritic basalt								
Qec ₆ —Flow of vent 0519 (Timber Knoll).								
Qec ₅ —Minor flow west of Antelope Hills.	Smooth; covered by thin alluvium; edge 4–10 m thick; partly dissected.	—	BB246	Qid ₂ Qej _{4(?)}	—	0.70–1.00	TR	—
Qec ₄ —Minor flow and cinders of vent 9403.	Partly dissected	0.5–1.0	504SM	Qej ₃ Qel _{3(?)}	Qej _{7(?)}	0.90–1.80	ACB	Brown Creek dissects flow to depths of as much as 5 m. Polarity: NM, sites 101, 109.
Qec ₃ —Cinders of vent 0429 (Ziegler Mountain).	—do.—	—	—	—	Qeg	1.05–1.65	—	Variied lithology to sparse olivine basalt.
Qec ₂ —Flow and cinders of vent 0433.	Smooth; alluvial cover; locally dissected; thickness 2–3 m.	0.3–0.5	—	Qeg	—	1.20–1.80	—	East flow edge 3 m thick.
Qec ₁ —Cinders and minor flow of vent 9404A.	Cinder cone degraded	0.3–0.5	48SM	—	Qeh ₁ Qee ₁	1.40–1.80 1.55–1.90	ACB	—
Sparse olivine basalt								
Qed ₄ —Flow and cinders of vent 0435 (Ecks Mountain).	Mantled by cinders and thin alluvium; edge 3–30 m thick.	0.5–1.0	445SM	—	Qec _{6(?)} Qea ₃ Qea ₁	0.70–0.97	ACB	Well-preserved morphology. Polarity: NM, site 106.
Qed ₃ —Composite flow and cinders of vents 9401 and 9402B(?)	Smooth; alluvium and cinder covered; partly dissected.	0.3–0.5	—	Qed ₄	—	0.73–1.50	—	Varied lithology with local occurrences of quartz phenocrysts. Polarity: R, site 107.
Qed ₂ —Flow and cinders of vent 0432B.	Smooth; alluvial cover; partly dissected.	0.3–0.5	243SM	—	QTsf	0.80–1.80	BAS	Polarity: T, site 104.

Qed_1 —Minor flow 4 km north-northeast of vent 0429 (Ziegler Mountain).	Partly dissected by Brown Creek.	—	—	Oeg $\text{Oej}_1(?)$	—	1.67–1.87	—	Flow exhumed by Brown Creek.	
Olivine-plagioclase basalt									
Qeh_2 —Cinders and minor flow of vent 0432A. Qeh_1 —Minor flow east of vent 0429 (Ziegler Mountain).	Smooth; alluvial cover; locally dissected; thickness 1–4 m.	0.3–0.5	444SM	Oej_2 Oeh_1 $\text{Oej}_5(?)$ Oec_4	0.90–1.87	ACB	Local columnar joints in Brown Creek. Polarity: NM, sites 83, 103, 105. May represent Gilka or other unrecognized normal-polarity subchron.		
Aphyric basalt									
Qei_2 —Flow and cinders of vent 9404B.	Cinder cone moderately degraded. Exhumed and partly dissected by Brown Creek.	—	—	Oeg Oec_2	1.00–1.60 1.45–1.85	—	—		
Qei_1 —Composite flow, cinders, and dikes of vents 9411A, 9411B, 9412, 9413, 9414A, and 9414B (Antelope Hills).	Smooth; alluvial cover; thickness 4 m.	0.5–1.0	439SM	—	$\text{Oec}_4(?)$	0.85–1.15	HAW	Cinder cone contains dikes.	
Pyroxene basalt									
Qej —Smooth; alluvial cover; thickness 4 m.	Smooth, with alluvial cover to locally rough with squeeze-ups.	0.5–1.0	436SM 434SM 502SM	Qij_5	0.55–1.55	MUG HAW	Aphyric to olivine basalt. Polarity: NM, R, site 110 (NM), 111 (R), 112 (NM).		
Quartz basalt									
Qek —Flow of vent 9507 (Wolf Mountain).	1.0–5.0	435AV S14-7	Oej	$\text{Qel}(?)$	1.56±0.05	BEN	Forms endogenous dome, light-brown to brown. K-Ar age sample UAKA 82–190 (Aubé and others, 1986). Polarity: R, sites 136, 137.		
Hornblende basalt									
Qel —Minor flow and cinders of vent 9506 (northern part of Wolf Mountain).	Cinder cone moderately degraded.	0.5–1.5	757BB 758BB BB192 193BB	—	$\text{Qej}(?)$ $\text{Qek}(?)$	1.56–1.80	BEN	Flow intrudes northwest side of cinder cone.	
GREENS PEAK AREA									
Olivine-pyroxene basalt									
Qga_2 —Flow and cinders of vent 9623.	Smooth; alluvial cover; edges and vent material partly dissected; thickness 3 m.	< 4.0	WK83 R11 TP4	Ogi_2 Ogg_2 Ogi_3 $\text{Qgd}(?)$	0.97–1.40	TR	Locally warped and faulted by laccolith-like injection of unit Qg_14 (vent 9602) about 2.5 km N, 15° E, from vent 9610 (Cerro Trigo); flow probably overlies cinder-rich muds and silts. Polarity: R, site 171.		
Picritic basalt									
Qgb_2 —Flow and cinders of vent 8604.	Irregular; locally dissected; thickness 3–4 m; vent material slightly dissected.	1.5–2.5	BB143	—	Qgc_5 Qgd_5 Qgi_7 Qgp_8 Qgi_5 Qia_2 Qgi_1 Qge_4 Qgi_1 Qgp_3 Qgd_1 Qgg_1 Qgp_2 Qcc_6 Qcd_6	0.37–0.90	HAW	One of youngest flows in the field. Common translucent olivine	
Qgb_1 —Flow and cinders of vents 9621 and 9622 (Whiting Knoll).	Smooth; dissected; vent material dissected.	1.0–2.5	709WK R17 R21 WK27 WK58 BB164	Qgi_2 Qgh_7 Qgk Qgg_3 Qgh_2	0.91±0.02	ACB	Ultramafic xenoliths on west shore of Lake Boynton (west of Kitchen Spring). K-Ar sample 709WK (Cooper and others, 1990). Polarity: NM, site 182, which suggests age of 0.89 Ma.		
Olivine basalt									
Qgc_5 —Flow and cinders of vent 9633.	Smooth; alluvial cover; thickness 3–6 m.	0.3–0.8	WK85	Qgb_2	Qgd_5 Qgi_7 Qia_2 Qgi_4	0.51–0.90	MUG	Basal springs around perimeter of flow are common.	

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (—) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Olivine basalt—Continued								
Qgd ₄ —Cinders of vent 8607.	Degraded cinder cone; moderately dissected.	—	CH144	Ogb ₂	—	0.90–1.66	ACB	—
Qgc ₃ —Minor flow 2 km northeast of vent 9602.	Isolated flow in alluvium-filled valley.	0.5–1.0	—	Ogb ₅	—	1.05–1.70	HAW	May be correlative with unit Qdc ₈ , Granulite inclusions.
Qgc ₂ —Flow and cinders of vents 9613 and 9624.	Smooth; alluvial cover; cone smooth with agglomerate on summit.	0.5–1.5	744WK WK64	Ogi ₂	—	0.90–1.70	ACB	—
Qgc ₁ —Flow and cinders of vent 9612.	Smooth; dissected; vent material degraded; agglomerate on cone summit.	0.5–1.0	WK47	Ogi ₂	—	1.02–1.66	TR	—
Sparse olivine basalt								
Qgd ₅ —Flow and cinders of vent 9631.	Smooth; alluvial cover; thickness 1–3 m; vent material dissected.	<2.0	WK84	Ogb ₂	Ogi ₂	0.56–0.90	TR	—
Qgd ₄ —Cinders of vent 8609D.	Moderately well preserved cinder cone.	—	GP148	Ogh ₅	Ogi ₁	0.70–1.10	ACB	—
Qgd ₃ —Cinders of vent 8613B.	Degraded cinder cone; alluvium-covered slopes.	—	—	Ogh ₂	—	0.90–1.20	—	—
Qgd ₂ —Flow and cinders of vents 8718B and 8707	Smooth; dissected; thickness 2–4 m.	0.3–0.5	—	Ogg ₄	—	0.90–1.20	—	—
Qgd ₁ —Flow and cinders of vent 0632A.	Smooth; dissected; 2 m thick.	0.5	BB163	Ogh ₃	Ogg ₆ (?)	0.90–1.25	MUG	—
Olivine-pyroxene-plagioclase basalt								
Oge ₃ —Cinders of vent 8614B.	Degraded cinder cone.	1.0–2.0	GP140	—	Ogh ₃	0.71–0.97	HAW	Pyroxene and feldspar present in spatter and bombs.
Oge ₂ —Cinders of vent 8602.	—do.—	1.0–2.0	GP139 GP147	Ogh ₇	—	0.77–0.97	ACB	Cinders are fragmented.
Oge ₁ —Minor flow on north flank of vent 0634.	Degraded; forms small ridge.	1.0–2.0	—	Ogg ₄	—	0.74–1.35	—	Unit may be an outlier of (and correlative with) unit Oga.
Olivine-plagioclase basalt								
Ogg ₄ —Flow and cinders of vents 8614A and 8611B.	Smooth to locally irregular; alluvial cover; thickness 1–3 m; vent material degraded.	2.0–5.0	740GP GP118 GP121	Ogi ₂	Ogh ₇	0.73–0.97	ACB	—
Ogg ₃ —Flow and cinders of vent 0633.	Blocky and irregular; locally alluvium covered; vent material slightly degraded.	2.0–3.0	WK33 WR23	Ogk	Ogh ₃	0.73–0.93	TR	—
Ogg ₂ —Flow and cinders of vent 9610 (Cerro Trigo).	Smooth; alluvial cover; dissected; thickness 2–3 m; vent material moderately degraded.	1.0–4.0	WK45 WK77	Ogi ₂	Ogh ₃	0.74–1.10	MUG	—
Ogg ₁ —Flow and cinders of vent 9605 (Negro Knoll).	Smooth; dissected; vent material moderately degraded.	1.0–2.0	—	Ogh ₇	Ogg ₃	0.98–1.25	—	Spatter on cinder cone summit.

Aphyric basalt						
Qgh_6 —Composite flow and cinders of vent 8611A.	Smooth; alluvial cover; locally dissected; thickness 1–3 m.	—	708WK R34 WR60	Qj_4 Qgb_2 Qgh_6	Qg_{97} Qgk_5 Qid_2 Qg_{94}	0.76±0.02
Qgh_6 —Flows and cinders of vent 8615.	Smooth; locally alluvium covered and dissected; thickness 1–3 m; vent moderately degraded.	—	GP137 UP2	Qgh_7	Ku	0.72–0.97
Qgh_5 —Composite flow and cinders of vents 8609A, 8609B, and 8609C.	Smooth; alluvial cover; vent material degraded.	—	—	Qgb_2 Qgh_6	Qgh_5 Qge_3	0.70–0.96
Qgh_4 —Flow and cinders of vent 8623.	Irregular surface but locally alluvium covered.	—	GP135 GP138	Qgh_6	Qg_{96} Qge_3 Qgh_6	0.73–0.97
Qgh_3 —Flow and cinders of vent 8613A.	Rough but locally alluvium covered.	—	707GP GP129 GP1	Qgh_7 Qgg_4 Qgh_4 Qge_3	Qph_4 (?) Qpd_2 Qgd_3 Qgd_2 Qgp_5 Qpp_4 Qpg_2 Qkd_5 Qkd_4 Qpd_2 Qpb_1 Qph_2 Qpc_1 Qid_2 Qgb_1	0.90–0.97
Qgh_2 —Cinders of vent 9609.	Degraded cinder cone.	—	WK57	Qgh_7 Qgb_2 Qgd_5	—	MUG
Qgh_1 —Flow and cinders of vent 8606.	Smooth; alluvium covered; thickness 2–3 m.	—	—	Qjh_2	0.73–1.15 0.90–1.43	—
Quartz basalt						
Qgi_2 —Composite flow and cinders of vent 9626 (Saint Peter's Dome).	Irregular and undissected; locally alluvium covered; thickness 3–10 m; vent material undissected.	0.5–1.2	710WK 74.3WK WK103 74.3WK	—	Qgh_7 Qgk_4 Qg_{94} Qg_{92} Qgh_2 Qgd_1 Qdc_9 Qic_2 Qdf_8 Qga Qie Qgi_1 Qic_1 Qdd_5	0.67±0.022
					HAW	Quartz phenocrysts, probably of accidental origin, and cognate olivine. K-Ar sample UAKA 82-197 (Aubéle and others, 1986). Polarity: NM, sites 156, 157.

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spammers) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (—) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying units(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Quartz basalt—Continued								
Qgl ₁ —Minor flow 1 km southwest of vent 9609.	Moderately smooth.	<0.5	—	Qgh ₇ Qgb ₁	Qdd ₁	0.67–1.20	—	Sparse quartz phenocrysts a groundmass similar to that of units Qgh ₇ and Qgh ₄ ; could be older of unit Qgl ₂ , if in fact younger than unit Qgl ₁ , although has coarser grained groundmass.
Qgk—Flow and cinders of vents 0634 and 9603.	Irregular and blocky; locally alluvium covered; thickness 3 m; vent material undissected.	<4 cm	Wk31	Qgi ₂ Qgh ₇	Qgg ₃ Qgb ₁ Qge ₁ Qcl ₁ Qdc ₁ Qdd ₃	0.73–0.93	BEN	Hornblende phenocrysts average 4 mm in diameter; feldspar phenocrysts are 2–4 mm.
Qgl ₄ —Cinders and spatter of vent 9629. Qgl ₃ —Flow and agglomerate of vent 9602.	Degraded cinder cone. Smooth; alluvial cover.	— 1.0–3.0	TP6 Qgg ₂	Qgc ₅ Qgg ₂	Qga	0.53–1.35 0.74–1.20	— TR	Flow erupted from small vent on east flank near summit of laccolithlike hill that warped flows of unit Qgl ₄ into dome.
Qgl ₂ —Cinders of vent 8718A. Qgl ₁ —Cinders and spatter of vent 9615.	Degraded cinder cone. Vent material very degraded, may be faulted; forms anomalous cinder ridge; banded spatter outcrops.	2.0–4.0	GP125 Wk53	Qgi ₂	—	0.65–1.45 0.99–1.45	MUG MUG	—
Plagioclase basalt								
Qgp ₈ —Cinders and spatter of vent 8605.	Degraded vent material of undetermined lithology.	—	—	Qgb ₂	—	0.50–1.05	—	—
Qgp ₇ —Cinders of vent 8603.	—do.—	—	—	Qgh ₇	—	0.70–0.94	—	—
Qgp ₆ —Cinders of vent 8627.	—do.—	—	—	Qgh ₄	—	0.73–1.10	—	—
Qgp ₅ —Cinders of vent 8708.	—do.—	—	—	Qgg ₄	—	0.90–1.35	—	—
Qgp ₄ —Cinders of vent 8704.	—do.—	—	—	Qgh ₃	—	0.90–1.40	—	—
Qgp ₃ —Cinders of vent 9608.	—do.—	—	—	Qid ₂	—	0.89–1.30	—	—
Qgp ₂ —Cinders of vent 0632B.	—do.—	—	—	Qgb ₁	—	1.03–1.47	—	—
Qgp ₁ —Cinders of vent 9707B.	—do.—	—	—	Qgg ₁ Qdc ₃ Qga	—	1.14–1.53	—	—
Pyroclastic deposits								
Qha ₂ —Flow of vent 8519 (Penrod Mountain).	Smooth; alluvial cover.	0.5–1.0	409MC 409MC2	Qld ₇ Ohh ₂ Qhg	—	0.35–1.57	ACB	A few pyroxene megacrysts as long as 1 cm.
HAYSTACK MOUNTAIN AREA								
Olivine-pyroxene basalt								

Qha₁ —Flow and cinders of vent 8313 (Largo Mountain).	Smooth; alluvium covered; edge 1–3 m thick.	—	—	—	Qhe ₂ Qhb ₁	0.65–1.67	—	Local welded spatter on cinder cone.
Tha₂ —Flow northeast of vent 8313 (Largo Mountain).	—do.—	0.3–0.5	—	Qha ₁ Qhb ₁	Tha ₂	1.75–2.01	—	—
Tha₁ —Basal flow of Bog Creek.	Partly dissected.	0.5–1.0	326MC	Tg ₉₂	—	1.75–2.12	TR	Basal flow at Mogollon Escarpment.
Picritic basalt								
Qhb₃ —Flow and cinders of vent 8324 (Kinney Mountain).	Slightly irregular; alluvial cover; edge 3–6 m thick.	0.5–1.0	239MC 702MC 305IP	—	Qbc ₁ Qt _{sf}	0.30–1.60 Tha ₂	TR	Locally welded spatter on cinder cone. Polarity: NM, site 117.
Qhb₂ —Flow and cinders of vent 8326.	Smooth; alluvial cover.	0.5–1.0	—	Qng	Qbc ₁	1.49–1.78	TH	Mottled texture at surface.
Qhb₁ —Flow and cinders of vent 8407.	Smooth; alluvial cover; edge 2–5 m thick.	0.5–1.0	240MC 241MC 72MC	Qhh ₁ Qhc ₂ Qhg Tha ₁	Tha ₂	1.65–1.85 Th ₂ Th ₃ Th ₁	TR 5 mm. Flow on plateau edge. Polarity: R, site 121.	Rare black pyroxene phenocrysts as large as 5 mm. Flow on plateau edge. Polarity: R, site 121.
Thb₂ —Composite flow and cinders of vent 8416 (Haystack Mountain).	Slightly irregular; alluvial cover; thickness 2–7 m.	0.5–1.0	—	Qts _{sf}	1.87–1.97	TR	—	—
Thb₁ —Composite flow on plateau edge southeast of McNary.	Thickness 4–10 m.	0.3–0.5	315MC Thc ₃ (?) Thb ₂ Thc ₂	Qts _{sf}	1.87–2.12	TR	Composed of two flow sheets along plateau edge. Polarity: R, sites 51, 120.	Composed of two flow sheets along plateau edge. Polarity: R, sites 51, 120.
Olivine basalt								
Qhc₅ —Flow 1/2 km northeast of vent 7401.	Smooth; alluvial cover; edge 2–4 m thick.	—	—	—	Qhe	1.00–2.05	—	Dissected by North Fork White River.
Qhc₄ —Cinders and minor flow of vent 8324.	Cinder cone degraded.	—	—	—	Tg	1.00–1.80	—	Rare black pyroxene crystals as large as 1 mm.
Qhc₃ —Minor flow and cinders of vent 7401.	Smooth; alluvial cover.	—	—	Qhe	Qhb ₁	1.40–2.00	—	Flow on plateau edge.
Qhc₂ —Composite flow and cinders of vent 9232.	Smooth; alluvial cover; edge 2–4 m thick.	—	—	Qld ₆ Qha ₁	Qts _{sf} Th ₃	1.64–1.84 1.67–1.87	TR	Ranges from picrite to olivine and sparse olivine basalts.
Qhc₁ —Flow 1/2 km southeast of vent 8422.	Smooth; alluvial cover; edge 2–5 m thick.	0.5–1.0	—	Qhg	Thb ₁	1.87–1.95	—	Polarity: NM, site 123.
Thc₂ —Flow and cinders of vent 8422 (Blue Mountain).	Smooth; alluvial cover; thickness 2–7 m.	0.5–1.0	319MC 242MC	Qhg Qhc ₁ Qhb ₃ Thb ₂	Th ₃ (?) Qts _{sf} Thb ₁ Th ₂	1.87–2.00	ACB	Flow on plateau edge. Polarity: R, site 122.
Thc₁ —Flow on plateau edge south of McNary.	Smooth; alluvial cover; thickness 3–10 m.	0.3–0.5	—	Th ₃ Th ₂ Th ₁	Th ₂	1.87–2.00	ACB	Groundmass appears mottled. Polarity: R, site 118.
Thd —Basal flow on plateau edge 1 km southeast of vent 8326.	Thickness 3–10 m.	0.3–0.5	307IP	Thd	Tg	1.90–2.10	ACB	—
Sparse olivine basalt								
Qhd —Flow 1/2 km northeast of vent 7401.	—	0.5–1.0	401MC	—	Qhe	1.00–1.60	TR	Channel-fill flow(?) in North Fork White River.
Thd —Flow east of vent 8326.	Slightly irregular surface; thickness 4–8 m.	0.3–0.5	304IP	—	Tg Th ₁ Tg	1.90–2.00	TR	Rare green pyroxene megacrysts as large as 15 mm.
Olivine-pyroxene-plagioclase basalt								
Qhg —Composite flow and cinders of vent 8435.	Smooth; alluvial cover; edge 2–4 m thick.	0.3–0.5	—	—	Qha ₂ Qhc ₁ Thg ₂ Th ₂ Th ₃ Th ₁	1.35–1.97	ACB	Ranges from aphyric to sparse olivine basalt.
Thg₂ —Flow south of vent 8435.	Dissected; thickness 2–6 m.	0.3–0.5	—	Qhe	Thg ₂	TR	Contains rare megacrysts of pyroxene as long as 15 mm. Flow on edge of plateau. K-Ar age sample 705MC (Cooper and others, 1990).	
Thg₁ —Basal flow on plateau edge east of vent 8326.	Thickness 3–10 m.	0.3–0.5	309IP	Qhd Th ₂	Tg	1.90–2.10	HAW	Basal flow at plateau edge except at Bog Creek.
Aphyric basalt								
Qhg —Flow of Boyce Spring.	Smooth; alluvial cover; edge 1–2 m thick.	—	407MC	—	Qhg	0.55–1.35	HAW	Rare black pyroxene.
Qhb₂ —Flow southeast of vent 8424.	Smooth; alluvial cover; edge 1–2 m thick.	—	—	Qhb ₂	0.80–1.87	—	Flow on edge of plateau. Polarity: NM, site 129.	

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying units(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
IRIS SPRING AREA								
Quartz basalt—Continued								
	Olivine basalt							
Qic ₃ —Cinders of vent 9635A.	Degraded cinder cone.	—	—	Q99 ₄	—	0.73–1.27	—	—
Qic ₂ —Flow and cinders of vent 9731.	Smooth; dissected; thickness 2–3 m; vent material dissected.	0.5–1.0	WK93	Q91 ₂	Qid ₃ Qip ₁ Qih ₂ Qid ₂ Quc ₂	0.70–1.30	TR	—
Qic ₁ —Flow and cinders of vent 9625.	Irregular surface; locally alluvium covered; dissected margins; vent material smooth and dissected.	1.0–1.5	WK89	Q91 ₂	—	0.67–1.83	HAW	—
	Sparse olivine basalt							
Qid ₃ —Cinders of vent 9730.	Degraded cinder cone.	—	—	Oic ₂	Qid ₂ (?) Qip ₄ Qih ₃	0.70–1.30	—	—
Qid ₂ —Flow and cinders of vent 8706.	Smooth; dissected edges; vent material dissected.	0.5	SN22B SN55	Oic ₄ Q91 ₂ Q99 ₄ Qgh ₃ Qie ₂ Qic ₂ Qid ₁ Qih ₃ (?) Qk ₂ Ku	Qip ₁ Qip ₂ Qip ₃ Qip ₄ Qip ₅ Qip ₆ Qip ₇ Qip ₈ Qip ₉ Qip ₁₀ Qip ₁₁ Qip ₁₂ Qip ₁₃ Qip ₁₄ Qip ₁₅ Qip ₁₆ Qip ₁₇ Qip ₁₈ Qip ₁₉ Qip ₂₀ Qip ₂₁ Qip ₂₂ Qip ₂₃ Qip ₂₄ Qip ₂₅ Qip ₂₆ Qip ₂₇ Qip ₂₈ Qip ₂₉ Qip ₃₀ Qip ₃₁ Qip ₃₂ Qip ₃₃ Qip ₃₄ Qip ₃₅ Qip ₃₆ Qip ₃₇ Qip ₃₈ Qip ₃₉ Qip ₄₀ Qip ₄₁ Qip ₄₂ Qip ₄₃ Qip ₄₄ Qip ₄₅ Qip ₄₆ Qip ₄₇ Qip ₄₈ Qip ₄₉ Qip ₅₀ Qip ₅₁ Qip ₅₂ Qip ₅₃ Qip ₅₄ Qip ₅₅ Qip ₅₆ Qip ₅₇ Qip ₅₈ Qip ₅₉ Qip ₆₀ Qip ₆₁ Qip ₆₂ Qip ₆₃ Qip ₆₄ Qip ₆₅ Qip ₆₆ Qip ₆₇ Qip ₆₈ Qip ₆₉ Qip ₇₀ Qip ₇₁ Qip ₇₂ Qip ₇₃ Qip ₇₄ Qip ₇₅ Qip ₇₆ Qip ₇₇ Qip ₇₈ Qip ₇₉ Qip ₈₀ Qip ₈₁ Qip ₈₂ Qip ₈₃ Qip ₈₄ Qip ₈₅ Qip ₈₆ Qip ₈₇ Qip ₈₈ Qip ₈₉ Qip ₉₀ Qip ₉₁ Qip ₉₂ Qip ₉₃ Qip ₉₄ Qip ₉₅ Qip ₉₆ Qip ₉₇ Qip ₉₈ Qip ₉₉ Qip ₁₀₀ Qip ₁₀₁ Qip ₁₀₂ Qip ₁₀₃ Qip ₁₀₄ Qip ₁₀₅ Qip ₁₀₆ Qip ₁₀₇ Qip ₁₀₈ Qip ₁₀₉ Qip ₁₁₀ Qip ₁₁₁ Qip ₁₁₂ Qip ₁₁₃ Qip ₁₁₄ Qip ₁₁₅ Qip ₁₁₆ Qip ₁₁₇ Qip ₁₁₈ Qip ₁₁₉ Qip ₁₂₀ Qip ₁₂₁ Qip ₁₂₂ Qip ₁₂₃ Qip ₁₂₄ Qip ₁₂₅ Qip ₁₂₆ Qip ₁₂₇ Qip ₁₂₈ Qip ₁₂₉ Qip ₁₃₀ Qip ₁₃₁ Qip ₁₃₂ Qip ₁₃₃ Qip ₁₃₄ Qip ₁₃₅ Qip ₁₃₆ Qip ₁₃₇ Qip ₁₃₈ Qip ₁₃₉ Qip ₁₄₀ Qip ₁₄₁ Qip ₁₄₂ Qip ₁₄₃ Qip ₁₄₄ Qip ₁₄₅ Qip ₁₄₆ Qip ₁₄₇ Qip ₁₄₈ Qip ₁₄₉ Qip ₁₅₀ Qip ₁₅₁ Qip ₁₅₂ Qip ₁₅₃ Qip ₁₅₄ Qip ₁₅₅ Qip ₁₅₆ Qip ₁₅₇ Qip ₁₅₈ Qip ₁₅₉ Qip ₁₆₀ Qip ₁₆₁ Qip ₁₆₂ Qip ₁₆₃ Qip ₁₆₄ Qip ₁₆₅ Qip ₁₆₆ Qip ₁₆₇ Qip ₁₆₈ Qip ₁₆₉ Qip ₁₇₀ Qip ₁₇₁ Qip ₁₇₂ Qip ₁₇₃ Qip ₁₇₄ Qip ₁₇₅ Qip ₁₇₆ Qip ₁₇₇ Qip ₁₇₈ Qip ₁₇₉ Qip ₁₈₀ Qip ₁₈₁ Qip ₁₈₂ Qip ₁₈₃ Qip ₁₈₄ Qip ₁₈₅ Qip ₁₈₆ Qip ₁₈₇ Qip ₁₈₈ Qip ₁₈₉ Qip ₁₉₀ Qip ₁₉₁ Qip ₁₉₂ Qip ₁₉₃ Qip ₁₉₄ Qip ₁₉₅ Qip ₁₉₆ Qip ₁₉₇ Qip ₁₉₈ Qip ₁₉₉ Qip ₂₀₀ Qip ₂₀₁ Qip ₂₀₂ Qip ₂₀₃ Qip ₂₀₄ Qip ₂₀₅ Qip ₂₀₆ Qip ₂₀₇ Qip ₂₀₈ Qip ₂₀₉ Qip ₂₁₀ Qip ₂₁₁ Qip ₂₁₂ Qip ₂₁₃ Qip ₂₁₄ Qip ₂₁₅ Qip ₂₁₆ Qip ₂₁₇ Qip ₂₁₈ Qip ₂₁₉ Qip ₂₂₀ Qip ₂₂₁ Qip ₂₂₂ Qip ₂₂₃ Qip ₂₂₄ Qip ₂₂₅ Qip ₂₂₆ Qip ₂₂₇ Qip ₂₂₈ Qip ₂₂₉ Qip ₂₃₀ Qip ₂₃₁ Qip ₂₃₂ Qip ₂₃₃ Qip ₂₃₄ Qip ₂₃₅ Qip ₂₃₆ Qip ₂₃₇ Qip ₂₃₈ Qip ₂₃₉ Qip ₂₄₀ Qip ₂₄₁ Qip ₂₄₂ Qip ₂₄₃ Qip ₂₄₄ Qip ₂₄₅ Qip ₂₄₆ Qip ₂₄₇ Qip ₂₄₈ Qip ₂₄₉ Qip ₂₅₀ Qip ₂₅₁ Qip ₂₅₂ Qip ₂₅₃ Qip ₂₅₄ Qip ₂₅₅ Qip ₂₅₆ Qip ₂₅₇ Qip ₂₅₈ Qip ₂₅₉ Qip ₂₆₀ Qip ₂₆₁ Qip ₂₆₂ Qip ₂₆₃ Qip ₂₆₄ Qip ₂₆₅ Qip ₂₆₆ Qip ₂₆₇ Qip ₂₆₈ Qip ₂₆₉ Qip ₂₇₀ Qip ₂₇₁ Qip ₂₇₂ Qip ₂₇₃ Qip ₂₇₄ Qip ₂₇₅ Qip ₂₇₆ Qip ₂₇₇ Qip ₂₇₈ Qip ₂₇₉ Qip ₂₈₀ Qip ₂₈₁ Qip ₂₈₂ Qip ₂₈₃ Qip ₂₈₄ Qip ₂₈₅ Qip ₂₈₆ Qip ₂₈₇ Qip ₂₈₈ Qip ₂₈₉ Qip ₂₉₀ Qip ₂₉₁ Qip ₂₉₂ Qip ₂₉₃ Qip ₂₉₄ Qip ₂₉₅ Qip ₂₉₆ Qip ₂₉₇ Qip ₂₉₈ Qip ₂₉₉ Qip ₃₀₀ Qip ₃₀₁ Qip ₃₀₂ Qip ₃₀₃ Qip ₃₀₄ Qip ₃₀₅ Qip ₃₀₆ Qip ₃₀₇ Qip ₃₀₈ Qip ₃₀₉ Qip ₃₁₀ Qip ₃₁₁ Qip ₃₁₂ Qip ₃₁₃ Qip ₃₁₄ Qip ₃₁₅ Qip ₃₁₆ Qip ₃₁₇ Qip ₃₁₈ Qip ₃₁₉ Qip ₃₂₀ Qip ₃₂₁ Qip ₃₂₂ Qip ₃₂₃ Qip ₃₂₄ Qip ₃₂₅ Qip ₃₂₆ Qip ₃₂₇ Qip ₃₂₈ Qip ₃₂₉ Qip ₃₃₀ Qip ₃₃₁ Qip ₃₃₂ Qip ₃₃₃ Qip ₃₃₄ Qip ₃₃₅ Qip ₃₃₆ Qip ₃₃₇ Qip ₃₃₈ Qip ₃₃₉ Qip ₃₄₀ Qip ₃₄₁ Qip ₃₄₂ Qip ₃₄₃ Qip ₃₄₄ Qip ₃₄₅ Qip ₃₄₆ Qip ₃₄₇ Qip ₃₄₈ Qip ₃₄₉ Qip ₃₅₀ Qip ₃₅₁ Qip ₃₅₂ Qip ₃₅₃ Qip ₃₅₄ Qip ₃₅₅ Qip ₃₅₆ Qip ₃₅₇ Qip ₃₅₈ Qip ₃₅₉ Qip ₃₆₀ Qip ₃₆₁ Qip ₃₆₂ Qip ₃₆₃ Qip ₃₆₄ Qip ₃₆₅ Qip ₃₆₆ Qip ₃₆₇ Qip ₃₆₈ Qip ₃₆₉ Qip ₃₇₀ Qip ₃₇₁ Qip ₃₇₂ Qip ₃₇₃ Qip ₃₇₄ Qip ₃₇₅ Qip ₃₇₆ Qip ₃₇₇ Qip ₃₇₈ Qip ₃₇₉ Qip ₃₈₀ Qip ₃₈₁ Qip ₃₈₂ Qip ₃₈₃ Qip ₃₈₄ Qip ₃₈₅ Qip ₃₈₆ Qip ₃₈₇ Qip ₃₈₈ Qip ₃₈₉ Qip ₃₉₀ Qip ₃₉₁ Qip ₃₉₂ Qip ₃₉₃ Qip ₃₉₄ Qip ₃₉₅ Qip ₃₉₆ Qip ₃₉₇ Qip ₃₉₈ Qip ₃₉₉ Qip ₄₀₀ Qip ₄₀₁ Qip ₄₀₂ Qip ₄₀₃ Qip ₄₀₄ Qip ₄₀₅ Qip ₄₀₆ Qip ₄₀₇ Qip ₄₀₈ Qip ₄₀₉ Qip ₄₁₀ Qip ₄₁₁ Qip ₄₁₂ Qip ₄₁₃ Qip ₄₁₄ Qip ₄₁₅ Qip ₄₁₆ Qip ₄₁₇ Qip ₄₁₈ Qip ₄₁₉ Qip ₄₂₀ Qip ₄₂₁ Qip ₄₂₂ Qip ₄₂₃ Qip ₄₂₄ Qip ₄₂₅ Qip ₄₂₆ Qip ₄₂₇ Qip ₄₂₈ Qip ₄₂₉ Qip ₄₃₀ Qip ₄₃₁ Qip ₄₃₂ Qip ₄₃₃ Qip ₄₃₄ Qip ₄₃₅ Qip ₄₃₆ Qip ₄₃₇ Qip ₄₃₈ Qip ₄₃₉ Qip ₄₄₀ Qip ₄₄₁ Qip ₄₄₂ Qip ₄₄₃ Qip ₄₄₄ Qip ₄₄₅ Qip ₄₄₆ Qip ₄₄₇ Qip ₄₄₈ Qip ₄₄₉ Qip ₄₅₀ Qip ₄₅₁ Qip ₄₅₂ Qip ₄₅₃ Qip ₄₅₄ Qip ₄₅₅ Qip ₄₅₆ Qip ₄₅₇ Qip ₄₅₈ Qip ₄₅₉ Qip ₄₆₀ Qip ₄₆₁ Qip ₄₆₂ Qip ₄₆₃ Qip ₄₆₄ Qip ₄₆₅ Qip ₄₆₆ Qip ₄₆₇ Qip ₄₆₈ Qip ₄₆₉ Qip ₄₇₀ Qip ₄₇₁ Qip ₄₇₂ Qip ₄₇₃ Qip ₄₇₄ Qip ₄₇₅ Qip ₄₇₆ Qip ₄₇₇ Qip ₄₇₈ Qip ₄₇₉ Qip ₄₈₀ Qip ₄₈₁ Qip ₄₈₂ Qip ₄₈₃ Qip ₄₈₄ Qip ₄₈₅ Qip ₄₈₆ Qip ₄₈₇ Qip ₄₈₈ Qip ₄₈₉ Qip ₄₉₀ Qip ₄₉₁ Qip ₄₉₂ Qip ₄₉₃ Qip ₄₉₄ Qip ₄₉₅ Qip ₄₉₆ Qip ₄₉₇ Qip ₄₉₈ Qip ₄₉₉ Qip ₅₀₀ Qip ₅₀₁ Qip ₅₀₂ Qip ₅₀₃ Qip ₅₀₄ Qip ₅₀₅ Qip ₅₀₆ Qip ₅₀₇ Qip ₅₀₈ Qip ₅₀₉ Qip ₅₁₀ Qip ₅₁₁ Qip ₅₁₂ Qip ₅₁₃ Qip ₅₁₄ Qip ₅₁₅ Qip ₅₁₆ Qip ₅₁₇ Qip ₅₁₈ Qip ₅₁₉ Qip ₅₂₀ Qip ₅₂₁ Qip ₅₂₂ Qip ₅₂₃ Qip ₅₂₄ Qip ₅₂₅ Qip ₅₂₆ Qip ₅₂₇ Qip ₅₂₈ Qip ₅₂₉ Qip ₅₃₀ Qip ₅₃₁ Qip ₅₃₂ Qip ₅₃₃ Qip ₅₃₄ Qip ₅₃₅ Qip ₅₃₆ Qip ₅₃₇ Qip ₅₃₈ Qip ₅₃₉ Qip ₅₄₀ Qip ₅₄₁ Qip ₅₄₂ Qip ₅₄₃ Qip ₅₄₄ Qip ₅₄₅ Qip ₅₄₆ Qip ₅₄₇ Qip ₅₄₈ Qip ₅₄₉ Qip ₅₅₀ Qip ₅₅₁ Qip ₅₅₂ Qip ₅₅₃ Qip ₅₅₄ Qip ₅₅₅ Qip ₅₅₆ Qip ₅₅₇ Qip ₅₅₈ Qip ₅₅₉ Qip ₅₆₀ Qip ₅₆₁ Qip ₅₆₂ Qip ₅₆₃ Qip ₅₆₄ Qip ₅₆₅ Qip ₅₆₆ Qip ₅₆₇ Qip ₅₆₈ Qip ₅₆₉ Qip ₅₇₀ Qip ₅₇₁ Qip ₅₇₂ Qip ₅₇₃ Qip ₅₇₄ Qip ₅₇₅ Qip ₅₇₆ Qip ₅₇₇ Qip ₅₇₈ Qip ₅₇₉ Qip ₅₈₀ Qip ₅₈₁ Qip ₅₈₂ Qip ₅₈₃ Qip ₅₈₄ Qip ₅₈₅ Qip ₅₈₆ Qip ₅₈₇ Qip ₅₈₈ Qip ₅₈₉ Qip ₅₉₀ Qip ₅₉₁ Qip ₅₉₂ Qip ₅₉₃ Qip ₅₉₄ Qip ₅₉₅ Qip ₅₉₆ Qip ₅₉₇ Qip ₅₉₈ Qip ₅₉₉ Qip ₆₀₀ Qip ₆₀₁ Qip ₆₀₂ Qip ₆₀₃ Qip ₆₀₄ Qip ₆₀₅ Qip ₆₀₆ Qip ₆₀₇ Qip ₆₀₈ Qip ₆₀₉ Qip ₆₁₀ Qip ₆₁₁ Qip ₆₁₂ Qip ₆₁₃ Qip ₆₁₄ Qip ₆₁₅ Qip ₆₁₆ Qip ₆₁₇ Qip ₆₁₈ Qip ₆₁₉ Qip ₆₂₀ Qip ₆₂₁ Qip ₆₂₂ Qip ₆₂₃ Qip ₆₂₄ Qip ₆₂₅ Qip ₆₂₆ Qip ₆₂₇ Qip ₆₂₈ Qip ₆₂₉ Qip ₆₃₀ Qip ₆₃₁ Qip ₆₃₂ Qip ₆₃₃ Qip ₆₃₄ Qip ₆₃₅ Qip ₆₃₆ Qip ₆₃₇ Qip ₆₃₈ Qip ₆₃₉ Qip ₆₄₀ Qip ₆₄₁ Qip ₆₄₂ Qip ₆₄₃ Qip ₆₄₄ Qip ₆₄₅ Qip ₆₄₆ Qip ₆₄₇ Qip ₆₄₈ Qip ₆₄₉ Qip ₆₅₀ Qip ₆₅₁ Qip ₆₅₂ Qip ₆₅₃ Qip ₆₅₄ Qip ₆₅₅ Qip ₆₅₆ Qip ₆₅₇ Qip ₆₅₈ Qip ₆₅₉ Qip ₆₆₀ Qip ₆₆₁ Qip ₆₆₂ Qip ₆₆₃ Qip ₆₆₄ Qip ₆₆₅ Qip ₆₆₆ Qip ₆₆₇ Qip ₆₆₈ Qip ₆₆₉ Qip ₆₇₀ Qip ₆₇₁ Qip ₆₇₂ Qip ₆₇₃ Qip ₆₇₄ Qip ₆₇₅ Qip ₆₇₆ Qip ₆₇₇ Qip ₆₇₈ Qip ₆₇₉ Qip ₆₈₀ Qip ₆₈₁ Qip ₆₈₂ Qip ₆₈₃ Qip ₆₈₄ Qip ₆₈₅ Qip ₆₈₆ Qip ₆₈₇ Qip ₆₈₈ Qip ₆₈₉ Qip ₆₉₀ Qip ₆₉₁ Qip ₆₉₂ Qip ₆₉₃ Qip ₆₉₄ Qip ₆₉₅ Qip ₆₉₆ Qip ₆₉₇ Qip ₆₉₈ Qip ₆₉₉ Qip ₇₀₀ Qip ₇₀₁ Qip ₇₀₂ Qip ₇₀₃ Qip ₇₀₄ Qip ₇₀₅ Qip ₇₀₆ Qip ₇₀₇ Qip ₇₀₈ Qip ₇₀₉ Qip ₇₁₀ Qip ₇₁₁ Qip ₇₁₂ Qip ₇₁₃ Qip ₇₁₄ Qip ₇₁₅ Qip ₇₁₆ Qip ₇₁₇ Qip ₇₁₈ Qip ₇₁₉ Qip ₇₂₀ Qip ₇₂₁ Qip ₇₂₂ Qip ₇₂₃ Qip ₇₂₄ Qip ₇₂₅ Qip ₇₂₆ Qip ₇₂₇ Qip ₇₂₈ Qip ₇₂₉ Qip ₇₃₀ Qip ₇₃₁ Qip ₇₃₂ Qip ₇₃₃ Qip ₇₃₄ Qip ₇₃₅ Qip ₇₃₆ Qip ₇₃₇ Qip ₇₃₈ Qip			

		Pyroclastic deposits					
Qip ₂ —Cinders of vent 9729B.	Degraded vent material of undetermined lithology.	—	—	—	—	0.73–1.59	—
Qip ₁ —Cinders of vent 9732.	—do.—	—	—	Qio ₂ Qid ₂	Qih ₂	0.90–1.41	—
JUAN GARCIA AREA							
Qig ₂ —Flow and cinders of vent 9630 (Harris Lake crater) and vent 9525B(?).	Smooth; dissected.	3.0–5.0	750BB BB113	Qjl ₄ Qgb ₂ Qgc ₅ Qgd ₅	Qjh ₆ Qih ₅ Qjh ₂	0.73–0.90	HAW
Qig ₁ —Flow and cinders of vent 9527A and 9527B and dike of vent 9522.	Minor dissection of flows; vent material degraded.	0.5–1.5	BB155	Qgh ₇ Qjh ₂ Qjo ₂	Qii ₁ Qjp ₃	0.90–1.76	ACB
Olivine-pyroxene basalt							
Qic ₄ —Flow 3 km southeast of vent 0528.	Smooth; dissected.	1.0–1.5	—	Qig ₄	Qic ₃ Qvp ₃ Qav ₂	0.70–1.44 0.91–1.51	— TR
Qic ₃ —Flow and cinders of vents 9514A, 9514C, and 9523.	—do.—	0.8–1.3	BB169 BB117	Qve ₅ Qjh ₃ Qig ₃	Qia ₁ Qie ₂ Qih ₁	0.90–1.64	HAW
Qic ₂ —Flow and cinders of vent 9528A.	Smooth; alluvial cover; vent material degraded.	0.3–0.5	BB186 BB187	Qig ₅ Qjo ₂ Qig ₄	Qic ₁ Qie ₂ Qih ₁	—	—
Qic ₁ —Minor flow and cinders of vent 9530 (Wishbone Mountain).	Smooth; alluvial cover.	1.0–2.0	—	Qjh ₄ Qej	—	0.96–1.80	—
Sparse olivine basalt							
Qjd ₂ —Flow and cinders of vent 9528B(?).	Smooth; locally dissected.	1.0–1.5	BB161	Qig ₅	Qec ₆ Qvc ₅ Qvh ₂	0.55–1.20	MUG
Qjd ₁ —Cinders of vent 9520.	Degraded cinder cone; dissected.	1.0–2.0	—	Qig ₅ Qid ₂	Qid ₁ Qie ₂ Qih ₁	—	—
Olivine-pyroxene-plagioclase basalt							
Qje—Flow and cinders of vent 9532.	Smooth; dissected; thickness 2–5 m.	0.5–1.5	759BB BB187 BB201	Qig ₅ Qid ₂ Qig ₄ Qih ₄ Qjo ₂	Qic ₁ (?)	0.95–1.75	ACB
Qig ₅ —Flow and cinders of vent 9529.	Smooth to blocky; alluvial cover; thickness 1–2 m.	2.0–3.0	756BB BB162	—	Qid ₂ Qig ₄ Qih ₄ Qei	0.35–0.97	TR
Qig ₄ —Flow and cinders of vent 9517 (Butler Mountain, west).	Smooth; moderately dissected; thickness 4–20 m; vent material partially dissected.	2.0–4.0	BB171 755BB BB199 755BB	Qig ₅	Qid ₁ Qie ₂ Qih ₄ Qvo ₅ Qic ₄ Qig ₂	0.65–1.30	ACB
Contains minor gabbroic clots. Polarity: NM, site 181.							

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Olivine-plagioclase basalt—Continued								
Qjh ₆ —Flow of vent 9525A(?) (Juan Garcia Mountain).	Smooth; alluvial cover.	1.0–3.0	BB165	Ogh ₇	Qjh ₅ Qjh ₃ Qjh ₁	0.74–0.97	MUG	—
Qjh ₅ —Flow of vent 9525A(?) (Juan Garcia Mountain, east).	Smooth; alluvial cover; moderately dissected; thickness 4–20 m; vent material partially dissected.	2.0–4.0	—	Qjh ₄	—	0.90–1.62	MUG	Polarity: NM, sites 159, 169.
Qjh ₄ —Cinder and spatter of vent 0520.	Composite outcrop of vesicular reddish-brown agglomerate and dark basalt.	<3.0	V248	Qjd ₂	—	0.85–1.61	TH	—
Aphyric basalt								
Qjh ₃ —Flow of vent 9525A(?) (Juan Garcia Mountain).	Irregular; partially dissected; thickness 3–20 m.	—	753BB	Ojh ₄	Qjh ₅	0.74–0.97	MUG	—
Qjh ₃ —Flow of vent 9525A(?) (Juan Garcia Mountain).	Irregular; includes local ridges of mantling; constructional origin; brownish-tan ash thickness 8–10 m.	—	BB114 751BB BB167	Ojh ₂ Ojh ₆	Qjh ₃	0.90–0.97	MUG	Polarity: NM, sites 159, 169.
Qjh ₄ —Flow and cinders of vent 9505.	Smooth; dissected; thickness 10–20 m.	—	BB198	Ojh ₅	Qvc ₅ Qjh ₆	0.65–1.33	HAW	—
Qjh ₂ —Flow of vent 9525A(?) (Juan Garcia Mountain).	Smooth; dissected on margins; edges 10 m thick.	—	BB123 S26-7	Ojh ₄ Ojh ₆ Ojh ₅	Ojh ₃ Qjh ₂ Qjh ₁	0.90–1.18	MUG	Internal flow foliation near margins suggests moderately high viscosity. Polarity: NM, site 158.
Qjh ₁ —Minor flow north of vent 9528A.	Low hill of foliated basalt.	—	GP145	Ojh ₃ Ojh ₂ Ojh ₃	Qjh ₁ Qjh ₁	0.91–1.39	MUG	—
Pyroxene basalt								
Qjj ₂ —Flow and cinders of vent 9526	Smooth; dissected; thickness 3 m.	3.0–4.0	BB146	—	Qjh ₂	0.79–1.38	MUG	—
Qjj ₁ —Flow and cinders of vents 9521, 9522, 9516A.	Smooth; dissected; thickness 3–4 m.	2.0–4.0	754BB BB170 BB157	Ojd ₂ Qjc ₃ Qjh ₂	—	0.90–1.77	HAW	—
Qjh ₄ —Cinders and agglomerate of vent 9525A (Coon Mountain).	Irregular; undissected; near vent consists of reddish-brown vesicular blocks and soil; thickness 3–6 m.	<5.0	BB112	—	Qgh ₇ Qja ₂ Qjh ₃ Qjh ₁	0.49–0.73	MUG	—
Qjh ₃ —Cinders and agglomerate of vent 9514B.	Summit crater unbreached; flanks undissected.	2.0–8.0	BB115	Ojh ₆ (?) Ojh ₅ (?) Ojh ₃ (?)	Qjh ₂	0.73–0.93	HAW	Possibly late-stage eruption of vent that was initially responsible for flows Qjh ₆ , Qjh ₅ , and Qjh ₃ .
Qjh ₂ —Cinders of vent 9514B.	Degraded cinder cone.	<3.0	752BB	Ojh ₃	Qjc ₃ (?)	0.90–1.49	MUG	—
Qjh ₁ —Flow and cinders of vent 9501 (Garris Knoll).	Smooth; dissected.	<4.0	BB116 BB124 BB110	Ojh ₃ Ogh ₇	—	0.90–1.54	HAW	Cinders consist of agglomerate and spatter, including spindle-shaped bombs.

		Pyroclastic deposits					
Qip ₃ —Cinders of vent 9334A.	Degraded vent material of undetermined lithology.	—	—	Qia ₁	Qip _{2(?)}	1.02-1.79	—
Qip ₂ —Cinders of vent 9333A.	—do.—	—	—	Qip _{3(?)}	—	1.00-1.80	—
Qip ₁ —Cinders of vent 9312B.	—do.—	—	Qgh ₇	—	1.05-1.90	—	—
KNOLLS AREA							
Olivine-pyroxene basalt							
Qka ₂ —Flow and cinders of vent 9821.	Hummocky; moderately dissected and alluvium covered; thickness 2-4 m.	0.3-2.0	741S SN57 SN95	Qkc ₄	Qkd ₃ Tag Tk ₉	0.63-1.32	ACB
Qkb ₁ —Cinders, ash and spatter of vent 8701B.	Degraded cinder cone.	—	—	Qkc ₄	Qkc ₆ Qkc ₅ Qkc ₃ Qih ₄	0.308±0.070	TR
Qkb ₂ —Late-stage flow of vent 0833 (Twin Knolls).	Very rough and blocky; thickness 3-4 m.	0.3-1.5	732SN SN28	—	Qkc ₆ Qkc ₅ Qkc ₃	May be fissure eruption; youngest dated flow field; K-Ar sample UAKA 82-195 (Auble and others, 1986). Rare pyroxene phenocrysts to 0.3 mm. Polarity: NM, site 154.	—
Qkc ₆ —Flow and cinders of vent 0833 (Twin Knolls, south).	Rough and hummocky; some alluvial cover; thickness from 3-7 m.	0.3-1.5	CX2	Qkc ₆	—	0.61-1.25	ACB
Qkc ₅ —Flow and cinders of vent 0828 (Twin Knolls, north).	Rough and hummocky with some alluvial cover; thickness varied from 3-7 m.	0.5-1.5	—	Qkb ₂ Qkc ₆	Qkc ₅ Qkc ₃ Qrc ₃ Qkd ₁ QTr ₁ Tag Ku	0.75±0.13	ACB
Qkc ₄ —Composite(?) early flow of vents 8702 and 8701B.	Moderately rough; locally alluvium covered; thickness 2-3 m.	1.0-3.0	713SN SN8 G45 SN51 SN52 SN54	Qke _{1(?)} Qkc ₆	Qkc _{2(?)} Qih ₂ Qih ₄ Qrc ₃ Qkd ₁ Qkd ₁ Qkd ₃ Qkd ₂ Qka ₁ Qid ₂ Qkh ₃ Qkh ₂ Qkc ₂ Qkc ₁ QTa _{ac} Tag	0.60-0.61	—
Qkc ₃ —Flow and cinders of vent 0829.	Rough; partly alluvium covered; thickness 1-3 m.	1.0-1.5	SN29	Qkb ₂	Ku	0.62-1.04	TR
Qkc ₂ —Flow and cinders of vents 8715A and 8715B.	Moderately smooth; alluvial cover; thickness 1-10 m.	1.0-2.0	G48 FP2	Qkc ₅ Qkc ₄ Qkd ₄ Qid ₂ Qah ₁ Qkc ₄	Qih ₄ Qkh ₁	1.35-2.21	TR
Qkc ₁ —Minor flow and cinders of vent 9830.	Moderately degraded cinder cone.	0.3-1.0	—	Ku	1.50-2.08	—	—
Sparse olivine basalt							
Qkd ₄ —Flow and cinders north of vent 8715B.	Moderately smooth; thickness 2 m.	0.3	—	Qgh ₃	Qkc ₂	0.97-1.63	—
Qkd ₃ —Flow 4 km south-southeast of vent 0833.	Smooth; dissected and alluvium covered.	0.3-2.0	S97	Qkc ₄	Tag	0.91-1.72	TR
						May be a continuation of unit Qpd ₄ (to west).	—

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Sparse olivine basalt—Continued								
Olivine-pyroxene-plagioclase basalt								
Aphyric basalt								
Qkh ₂ —Minor flow 2 km south of vent 9821. Qkh ₁ —Flow 2 km north of vent 0827.	Moderately smooth; thickness 10 m. Smooth; alluvial cover; thickness 20 m.	0.3 0.5	LL81	Qkc ₄ Qkc ₆ Qab	— — Qah ₁ Tag	0.90–1.79 1.00–1.72	— ACB	May correlate with units Qkd ₃ or Qid ₂ . —
Tkg—Minor flow 3.5 km southeast of vent 0833.	Slightly degraded cinder cone having breached crater.	3.0–7.0	—	Qkc ₄ (?) Qah ₁ Tag	0.58–0.61	—	Interior crater wall contains phenocryst-rich spatter. May be late eruptive product associated with unit Qkc ₄ .	
Pyroclastic deposits								
Qkp ₄ —Ash deposit north of vent 0827. Qkp ₃ —Pyroclastic deposit 1 km east of vent 0833. Qkp ₂ —Pyroclastic deposit 3 km northeast of vent 8701B. Qkp ₁ —Pyroclastic deposit northeast of vent 9821.	Moderately smooth. Moderately degraded cinder cone.	— — — —	Qkc ₄ Qkc ₂	— — — —	1.20–1.99 1.50–2.08	— — — —	— — — —	—
LAKE MOUNTAIN AREA								
Olivine-pyroxene basalt								
Qla ₃ —Flow and cinders of vent 8506. Qla ₂ —Flow and cinders of vent 9435A. Qla ₁ —Minor flow and cinders of vent 9434A.	Slightly irregular; alluvium covered; edge 2–5 m thick. Smooth; alluvium covered; edge 1–3 m thick. Cinder cone moderately degraded.	1.0–2.0 0.5–1.0 —	414MC 414#2 425SM 762SM	— — — —	Qid ₇ Qlh ₅ Qid ₃ Qlh ₇ Qlh ₆	0.30–1.00 0.30–1.00 0.30–1.10 0.30–1.10	BAS ACB ACB ACB	Dark-green pyroxene phenocrysts as large as 5 mm. Possible polygenetic cinder cone; may have erupted unit Qlh ₅ . — —
Olivine basalt								
Qlc ₆ —Cinders, dikes, and spatter of vent 9423 (Lake Mountain). Qlc ₅ —Flow south of Reservation Flat.	Cinder cone slightly degraded. Slightly irregular; alluvium covered; edge 2–3 m thick.	— 0.5–1.0	505SM S15–7	Qlh ₃ Qld ₉ Qld ₈	— Qlh ₁ (?)	0.40–0.97 0.73–0.90	TR HAW	Several occurrences of welded spatter; cinders locally red. Polarity: NM, sites 113, 138. Polarity: R, sites 124, 126.
Qlc ₄ —Cinders of vent 9435B. Qlc ₃ —Flow of Telephone Tank.	Cinder cone moderately degraded. Slightly irregular; partly dissected.	— 0.3–0.5	221SM	— Qlc ₆ Qld ₄ Qlc ₃ Qlh ₂	— 0.80–1.70 1.30–1.55	— TR	— Locally fissile to platy.	
Qlc ₂ —Flow west of Telephone Spring. Qlc ₁ —Minor flow and cinders of vent 9435C.	— Cinder cone highly degraded.	— —	— —	— —	— —	1.10–1.90 1.25–1.85	— —	
Sparse olivine basalt								
Qld ₉ —Flow and cinders of vent 8402.	Irregular; alluvium covered; edge 1–4 m thick.	0.3–0.5	—	Qlc ₅ Qid ₄	0.30–1.10	—	Local occurrences of dark-green pyroxene crystals as large as 4 mm.	

Qld ₈ —Composite flow and cinders of vents 8401A and 8412(?).	Slightly irregular; alluvium covered; 8 m thick.	0.3–0.5	—	—	Qlc ₆	0.73–0.90	—	Variable lithology from sparse olivine to aphyric.			
Qld ₇ —Flow north of vent 8424.	Slightly irregular; alluvium covered; edge 2–4 m thick.	0.5–1.0	—	Olh ₈ Olg ₂ Qla ₃ (?)	Qlh ₁ Qha ₂	0.90–0.97	—	Polarity: NM, site 125. Polarity: NM, site 127.			
Qld ₆ —Composite(?) flow and cinders of vent 8404 (Brushy Mountain).	Smooth; alluvium covered; edge 2–4 m thick	0.3–0.5	—	Qld ₄	0.77–1.17	—	Varied lithology (sparse olivine to picroitic).				
Qld ₅ —Flow north of vent 9434B.	Slightly irregular; edge 2–4 m thick	0.3–0.5	—	Qlh ₇	Qlh ₄ Qlc ₃ Qhe ₂	0.90–0.97	—	Fissile to platy flow surface. Polarity: NM, site 115.			
Qld ₄ —Composite(?) flow east of vent 8404 (Brushy Mountain) and vent 8410.	Smooth; alluvium covered; edge 2–4 m thick	0.5–1.0	—	Qld ₆	Qlh ₃ Qlc ₃	0.80–1.20	—	Varied lithology (sparse olivine to olivine basalt).			
Qld ₃ —Flow and cinders of vent 9434C(?).	Smooth; alluvium covered; edge 1–3 m thick	0.3–0.5	—	Olh ₅	—	0.70–1.50	—	Varied lithology (sparse olivine to aphyric).			
Qld ₂ —Flow of vent 9531A and 9436.	Smooth; alluvium covered; edge 2–4 m thick	—	BB182	Qla ₂	Qld ₁	1.35–1.75	MUG	—			
Qld ₁ —Minor flow and cinders of vent 9425A.	Smooth; alluvium covered; edge 1–2 m thick	1.0–2.0	50SM	Qld ₂	—	1.57–1.75	ACB	Flow locally dissected to 3 m.			
Olivine-plagioclase basalt											
Qlg ₂ —Flow from vent 8518.	Smooth; alluvium covered; 3 m thick	—	Olh ₈	Qld ₇	0.50–1.17	—	HAW	—			
Qlg ₁ —Flow and cinders of vent 9425B.	Smooth; alluvium covered; thickness exceeds 30 m.	0.5–1.0	—	424SM	—	0.70–1.50	—	Flow has massive, steep flow edges.			
Aphyric basalt											
Qlh ₉ —Flow and cinders of vent 8401B.	Smooth; alluvium covered; edge 1–3 m thick	—	—	—	Qlg ₂	0.30–1.10	—	—			
Qlh ₈ —Flow 3 km northeast of vent 8424.	Slightly irregular; thin alluvium cover; thickness 3 m.	—	—	Qld ₇	Qlh ₆ Qld ₅	0.40–0.97	—	—			
Qlh ₇ —Flow and cinders of vent 9434B.	Slightly irregular; alluvial cover.	—	222S	Qla ₁	Qlh ₃	0.73–0.90	HAW	Contains rare quartz. Polarity: R, site 116.			
Qlh ₆ —Flow east of Telephone Spring.	Slightly irregular; alluvium cover; edge 1–4 m thick.	—	222S	Qlh ₅	Qlh ₄ Qla ₁ (?)	0.73–1.10	—	Felty groundmass.			
Qlh ₅ —Flow south of vent 9435A.	Smooth; alluvial cover.	—	426SM	Qlh ₃	Qlh ₂ Qlh ₇	0.65–1.25	HAW	Possible early flow from vent 9435A.			
Qlh ₄ —Minor flow 2 km northwest of vent 9434B.	Slightly irregular; alluvial cover; edge 2–3 m thick.	—	—	Qlh ₆ (?)	Qlh ₃	0.73–1.47	—	—			
Qlh ₃ —Composite flow of Danstone Springs and cinders of vents 9427B, 9422B, 9422A, and 9424(?) ^a .	Smooth; alluvial cover; edge 2–5 m thick.	—	430SM	Qlh ₅	Qec ₅ Qld ₄ Qmb ₅ Qmb ₆	1.01–1.67	ACB	Felty groundmass has granular appearance. Composite flow; easternmost part (BAS, sample 760SM) probably from vent 9424. Polarity: T, sites 108, 114.			
Qlh ₂ —Flow of Tenny Flat.	Smooth; thickness 7 m.	—	437SM 760SM 501BB	Qlh ₆	Qbc ₃ Qcb ₂ Qt _{sf}	1.00–1.67	HAW	Contains rare quartz and dark-green pyroxene crystals. Polarity: R, site 87.			
Qlh ₁ —Flow east of Haystack Cienega.	Smooth; alluvial cover.	—	—	Olc ₅ Qld ₇	—	1.20–1.60	—	Polarity: R, site 128.			
Pyroclastic deposits											
Qlp ₂ —Cinders of vent 9419A	Degraded vent of undetermined lithology.	—	—	—	—	—	—	Cinder cones contain welded spatter. Flow has multiple fronts. K-Ar age sample 716SM (Cooper and others, 1990). Polarity: R, sites 76, 91, 94, 98, 99.			
Qlp ₁ —Cinders of vent 9419B.	—do.—	—	—	—	—	—	—	Polarity: R, sites 86, 88.			
MORGAN MOUNTAIN AREA											
Picritic basalt											
Qmb ₆ —Composite flow of Elk Springs Draw and cinders of vents 9416A, 9416B, 9417A, and 9417B.	Smooth to irregular; alluvial cover; edge 1–4 m thick.	0.5–1.0	716SM 23ISM 43ISM	Qme	Qmh Qlh ₃ Qmg Qmb ₂ Qtb ₄ Tme	1.01±0.02	TR	Cinder cones contain welded spatter. Flow has multiple fronts. K-Ar age sample 716SM (Cooper and others, 1990). Polarity: R, sites 76, 91, 94, 98, 99.			
Qmb ₅ —Flow of Elk Springs Draw.	Smooth to slightly irregular; edge 1–6 m thick.	—	—	Omc ₄	Qlb ₄	1.00–1.67	—	Polarity: R, sites 86, 88.			
Qmb ₄ —Flow of Bourdon Windmill.	Smooth to irregular; alluvial cover; edge 1–4 m thick.	0.5–2.0	229L	Qmb ₆	Qmd ₃ Qmb ₂ Qmh	1.30–1.80	TR	Varied lithology; local olivine phenocrysts as large as 5 mm. Polarity: R, sites 79, 81, 82.			

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Picritic basalt—Continued								
Qmb ₃ —Cinders and spatter of vent 9325 (Spangler Mountain).	Degraded.	—	—	—	—	1.40–1.80	—	Cinder cone contains welded spatter.
Qmb ₂ —Composite minor flow and cinders of vents 9408B, 9408C, 9417C, and 9409C.	Cinder cones moderately degraded.	—	—	Omb ₆ Olb ₃	—	1.40–1.80	—	Cinder cones contain local occurrences of welded spatter.
Qmb ₁ —Cinders and spatter of vent 1225 (Cooley Knoll).	Cinder cone degraded.	—	723SS	—	—	1.20–2.00	TR	Cinder cone contains welded spatter.
Olivine basalt								
Qmc ₄ —Flow of Morgan Flat and cinders of vent 9313.	Smooth; alluvium covered; edge 1–3 m thick.	0.3–0.5	111L	Qme	Qlb ₄ Qmb ₅ QTsf	0.73–1.67	ACB	Lithology varies from olivine basalt to sparse olivine basalt. Polarity: R, sites 75, 85, 90.
Qmc ₃ —Cinders of vent 9301A.	Cone degraded.	—	—	—	—	1.40–1.80	—	—
Qmc ₂ —Cinders and minor flow of vent 9303.	Cinder cone moderately degraded.	—	—	—	—	1.20–2.00	—	—
Qmc ₁ —Cinders and spatter of vent 0327 (Jaques Mountain).	Cinder cone degraded.	—	—	—	—	1.40–1.80	—	—
Sparse olivine basalt								
Qmd ₅ —Flow of Marshall Flat Tank and cinders of vent 9408A.	Smooth; alluvium cover; dissected; thickness 4 m.	0.5–1.0	—	—	Qeg	0.73–1.67	—	Local occurrences of olivine crystals as large as 3 mm. Polarity: R, site 102.
Qmd ₄ —Composite minor flow and cinders of vents 9409A and 9409B.	Cinder cones moderately degraded.	—	—	Olb ₃	—	1.20–1.60	—	Cinder cones contain local occurrences of welded spatter.
Qmd ₃ —Flow 3 km southwest of vent 1336 (Ortega Mountain).	Moderately irregular; alluvium covered.	—	—	Omb ₄	QTsf	1.40–1.80	—	—
Qmd ₂ —Flow of Bell, 3 km southeast of V1225.	Smooth; alluvium covered; edge 1–3 m thick.	—	—	Omb ₄ Omb ₄	QTsf QTsf(?)	1.50–1.90	—	—
Qmd ₁ —Minor flow east and north of vent 0329 (Spangler Mountain).	Smooth; alluvium covered.	—	—	—	—	1.50–1.90	—	—
Olivine-pyroxene-plagioclase basalt								
Qmg—Flow and cinders of vent 9418 (Turkey Mountain).	Smooth to slightly irregular; edge 1–4 m thick; alluvium covered.	0.3–0.5	767SM 226SM	—	Qmb ₆ Qmb ₅ Qmc ₄	0.49±0.03	HAW	Youngest dated flow in western part of Springerville volcanic field. R-Ar age sample UAKA 82-136 (Condit and Shafiqullah, 1985).
Tme—Cinders and minor flow of vent 9301B.	Cinder cone degraded.	0.3–0.5	232SM	Qmb ₆	QTsf(?)	1.61–2.10	HAW	Polarity: NM, sites 89, 95, 96. Oldest olivine-pyroxene-plagioclase flow in western part of Springerville volcanic field. Polarity: T, site 93.
NORTH FORK WHITE RIVER AREA								
Aphyric basalt								
Qmh—Flow and cinders of vent 9311 (Morgan Mountain).	Smooth; alluvium covered; edge 1–3 m thick.	0.3–0.5	62L	Qmb ₆	Qmb ₄	1.01–1.49	HAW	Varied lithology with local occurrences of pyroxene phenocrysts. Polarity: R, sites 74, 77, 78, 84.
Picritic basalt								
Qnb ₂ —Flow and cinders of vent 7303B.	Slightly irregular; alluvium covered; edge 1–3 m thick.	0.5–1.0	301P	—	Qnc	0.73–1.67	TR	Southernmost vent in western part of Springerville volcanic field.
Qnb ₁ —Flow 4 km south-southwest of McNary	—	0.5–1.0	310MC	—	—	1.12–1.80	TR	Isolated outcrop surrounded by colluvium.

	QNb_c —Flow of Gomez and Gooseberry Creeks and North Fork White River.	Dissected; thickness 3–15 m	0.5–1.0	311MC	Qnd QTnf	Tg Pc	1.46–2.14	ACB	Channel-fill flow. Polarity: NM, sites 59, 60.
	TNb_3 —Flow and cinders of vent 7303A.	Partly dissected.	0.5–1.0	300IP	Qnc	Tg	1.67–2.12	TR	Flow exhumed by tributary to Bull Cienega Creek.
	TNb_2 —Flow west of Roberts Ranch.	Smooth; alluvial cover; dissected; thickness 5–10 m.	0.5–1.0	—	Qnc	Pc	1.67–2.14	ACB	Unit south of this map; for location see Condit (1991). Exhumed by Cottonwood Creek. Polarity: NM, site 44.
	TNb_1 —Flow east and northeast of Wheat Field Cienega on west edge of the North Fork of the White River.	Smooth; alluvial cover; thickness 4–10 m.	0.3–1.5	303IP	Tnc	Tnf_1 Tng	2.00–2.12	ACB	Polarity: NM, sites 51, 53.
	Olivine basalt								
	Qnb_2 —Flow and cinders of vent 8327 (Codley Mountain).	Irregular; alluvium covered; edge 1–10 m thick.	—	69IP 701IP	Qnb_2	Qng $\text{Qbc}_1(?)$ Qtsf	0.73–2.00	TR	Ranges from sparse olivine basalt to picroite. Locally includes flow rubble. Polarity: R, sites 40, 41.
	Tnb_3 —Basal flow of area of Gomez and Gooseberry Creeks.	Dissected; thickness 4–8 m.	0.3–6.5	302MC	Qnd Qng Qtnb Qtnf	Tng_1 Tg Ku Pc	2.05±0.10	TH	Oldest dated flow in western part of Springerville volcanic field. K-Ar sample UAKA 82-95 (Condit and Shafiqullah, 1985). Polarity: NM, sites 55, 57, 68, 71.
	Sparse olivine basalt								
	Qnd —Uppermost flow of area of Gomez and Gooseberry Creeks.	Smooth; alluvial cover; thickness 2–10 m.	0.5–1.0	238MC#2	—	Qng Qtnf Qtnb Tnc Tg	1.47±0.06	TR HAW	May represent previously unrecognized normal paleomagnetic subchron in Matuana Reversed Chron; K-Ar sample UAKA 82-96 (Condit and Shafiqullah, 1985). Polarity: NM, sites 58, 65, 72, 73.
	Diktytaxitic basalt								
	Qtnf —Minor channel-fill flow at confluence of Gomez and Gooseberry Creeks.	Thickness 5–10 m.	0.5–1.0	312	Qnd	Qtnb Tng Pc	1.44–2.14 2.02–2.12	ACB	Polarity: NM, site 70.
	TNf_2 —Middle flow of Cottonwood Canyon.	Smooth; alluvium covered; dissected; thickness 3–10 m.	0.5–1.0	—	Tnb_2		—	—	Dissected by North Fork White River. Unit located south of map area; see Condit (1991).
	TNf_1 —Flow south of Wheat Field Cienega.	Smooth; alluvial cover; thickness 4–10 m.	0.5–1.0	—	Qnc Tnb_1	Tg Ku Pc	2.02–2.14	—	Polarity: NM, sites 43, 49. Dissected by North Fork White River. Extends south of map area; see Condit (1991). Polarity: NM, sites 47, 48; also south of map area.
	Olivine-plagioclase basalt								
	Qng —Flow and cinders of vents 8335B and 8335A(?)	Slightly irregular; alluvium covered; edge 2–5 m thick.	0.5–1.0	314MC 268IP 804MC1	Onc Qnd	Qhd_2 Qtsf Tnc Tg Ku Pc	1.44–1.68 2.02–2.14	TH ACB	Contains boulders, cinders and welded spatter. Polarity: NM, sites 56, 64, 66.
	Tng —Basal flow of Cottonwood Canyon, North Fork White River, and rim of North Fork White River east of Wheatfield Cienega.	Partly dissected; thickness exceeds 5 m.	0.5–1.0	—	Tnc				Southern part of unit south of map area; see Condit (1991). Polarity: NM, sites 45, 46 (south of map area), site 54.
45	ORTEGA SINK AREA								
	Olivine-pyroxene basalt								
	Qoa_2 —Flow and cinders of vents 2621A and 2621B.	Irregular; locally dissected; edges 3 m thick; cinder cone degraded.	2.0–5.0	C268	—	Qoh Qoc_4 Qod_2 Tof_2	0.64–1.45	TR	Flow faulted and deformed by local wounding events surrounded by low spatter mounds possibly elongated along fissure paralleling local axis of flexure and faulting that strikes N. 25° W.
	Qoa_1 —Minor flow and cinders of vent 1603.	Degraded flow and vent material; thickness 1–2 m.	1.0–3.0	PD5	Qcb_3	Qoc_3	0.69–1.82	ACB	—
	Olivine basalt								Vent 1610 is possible source.
	Qoc_5 —Flow west of vent 1603.	Smooth; partially dissected; thickness 4–8 m.	1.5–2.0	—	Qcb_3	Qok Qod_1 $\text{Tof}_2(?)$	0.84–1.30	—	

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Olivine basalt—Continued								
Qoc ₄ —Flow west of vent 2621A.	Smooth to rough; dissected; thickness 3–4 m.	1.5–2	—	Qod ₂ Qok	Qod ₂	0.80–1.47	—	—
Qoc ₃ —Minor flow 3 km west of vent 1603.	Degraded and deflated.	0.5–0.8	—	Qod ₁ Qoc ₃	Qod ₁	0.90–1.37	—	—
Qoc ₂ —Flow 2 km east of vent 1613.	Smooth; alluvial cover.	0.5–1.0	—	Qod ₄ Qoc ₅ (?)	1.05–1.96	—	—	May be correlative with unit Qoc ₅ .
Qoc ₁ —Cinders of vent 1610.	Degraded vent material.	—	—	Qoc ₅ (?)	1.05–2.09	—	—	May be rootless spatter mound.
Sparse olivine basalt								
Qod ₅ —Composite flow and cinders of vents 1612A, 1612B and 1707.	Rough; dissected; southern portion faulted; edges 3–10 m thick; cinder cones partially dissected.	0.3–0.5	PD2 CH244 CH243	Ocg ₃ Qoc ₅ Qce ₃	Qod ₃ Qod ₂ Qod ₁ OTg	1.00–1.90	HAW	—
Qod ₃ —Flow 2 km northeast of vent 1602.	Smooth; dissected; thickness 3–4 m.	0.3–0.5	—	Qod ₄	—	1.02–1.99	—	—
Qod ₂ —Flow east of vent 2629.	Smooth; alluvial cover; dissected.	0.3–0.5	—	Qoc ₅ Qok	—	1.11–2.06	—	—
Qod ₁ —Flow 3 km east of vent 1713.	Smooth; alluvium covered; dissected.	0.5–0.8	LLS91	Qoc ₄ Qcd ₇ Qod ₄ Qoc ₂ OTg	—	1.10–2.08	TR	—
Diktytaxitic basalt								
Tof—Flow east of vent 2615.	Alluvium covered; dissected; faulted; thickness 2–3 m.	0.5–1.0	801C#1 C265 C270	Qcg ₃ Qo _a ₂ Qod ₄ OTg	—	6.40–6.78	TH	Most hyperssthene-normative tholeiitic unit in field. K-Ar ages 6.52±0.12, 6.66±0.12, aliquots of sample 801C (Cooper and others, 1990). Polarity: NM, site 801.
Olivine-plagioclase basalt								
Qog—Cinders of vent 1602.	Moderately degraded cinder cone.	1.0–2.0	C266	Qcg ₃	—	0.65–1.11	ACB	May also compose outcrop immediately to west, mapped as unit Qog ₃ .
Aphyric basalt								
Qoh— Cinders of vent 2615.	Dissected vent material of spatter, agglomerate, cinder, and ash.	—	C269	Qo _a ₂	—	0.78–1.43	TR	Fills local graben.
Hornblende basalt								
Qok—Flow and cinders of vent 2629 (Concho Springs Knoll).	Irregular; partially dissected; edge 20–30 m thick.	2.0–5.0	C258 S29-7	Qoc ₅ Qva ₄ Qce ₁ Qod ₂	0.90–1.30	MUG	Flow is one-third to one-fourth height of cinder cone and may have been extruded after cone was constructed, possibly from separate vent.	—
POLE KROLL AREA								
Olivine-pyroxene basalt								
Qpa—Flow east of vent 7705.	Blocky; flow margin dissected.	2.0–3.0	738GP	Qpc ₈ Qpc ₇ Qpc ₃ Qpc ₆	—	1.26–1.70	TR	Blocky surface may be periglacial feature.

		Picritic basalt				
Qpb—Flow and cinders of vent 8625B.	Smooth; alluvium covered; dissected; vent material degraded; spatter at summit.	1.0–1.5	—	Qph ₃ Op _d ₄ Op _c ₂	Qph ₂	1.26–1.34
Qpc ₉ —Composite flow and cinders of vent 8732A (Pole Knoll).	Rough; locally alluvium covered; thickness 1–2 m; vent material degraded.	0.5–1.0	GP149 712GP G36 G39 G50 PK4	Oac	Qpc ₇ Qph ₆ Op _d ₄ Qpc ₆ Qph ₂ Qpd ₃ Qpk Qpa Qph ₁ Qpd ₁ Tad ₄ Tag	1.30±0.04
Qpc ₇ —Flow and cinders of vent 7705.	Smooth; alluvium covered; vent material degraded.	0.5–1.2	GP151	Qpc ₈	Qpd ₃ Qpc ₆ Qpa ₃ Qpd ₂ Qpa	1.26–1.56
Qpc ₆ —Flow and cinders of vents 7709A and 7709B.	Smooth; alluvium cover; vent material degraded and smooth.	1.0–1.5	—	Qpc ₈ Qpc ₇ Qph ₆ Op _p ₃ Qgh ₃	Qpc ₁ Qpe Qpc ₃	1.26–1.54
Qpc ₅ —Flow and cinders of vent 8717.	Smooth; local periglacial(?) block rings; thickness 2 m; vent material degraded.	0.5–1.5	GP127	Qpc ₁ Qpe Qpc ₃	0.97–1.62 1.05–1.34	ACB
Qpc ₄ —Flow and cinders of vent 7706.	Smooth; alluvium covered; thickness 2–3 m; vent material highly degraded.	0.5–1.5	—	Qph ₄ Op _c ₄ Qgh ₄ Qgh ₃ (?)	1.01–1.34	—
Qpc ₃ —Flow northeast of vent 7607.	Smooth; dissected.	0.5–1.0	721GP GP128	Qpb Op ₉ ₂ Op _p Qpc ₃ Qgh ₃ Op _p ₄ Qpc ₅	0.97–1.34	Polarity: R, site 160.
Qpc ₂ —Minor flow and cinders of vent 8624.	Smooth; alluvium cover; vent material degraded.	0.5–1.0	—	Qph ₂	TR	—
Qpc ₁ —Flow and cinders of vent 8719.	Smooth; alluvium covered; vent material highly degraded.	0.3–0.5	GP126	—	0.97–1.63	TR
		Sparse olivine basalt				
Qpd ₄ —Flow surrounding vent 8720.	Smooth; dissected.	0.3–0.5	GP132	Qpb Op _c ₈ Qph ₁	1.26–1.34	ACB
Qpd ₃ —Minor flow south of vent 8721.	Smooth; highly weathered.	1.0–1.5	G37	—	1.26–1.67	—
Qpd ₂ —Cinders of vent 8723.	Degraded cinder cone.	—	—	—	1.26–1.70	Contains ultramafic xenoliths.
Qpd ₁ —Flow 1 km south of vent 8730.	Flow edges dissected.	0.3–0.5	—	—	1.26–1.73	—
		Olivine-pyroxene-phlogiolite basalt				
Qpe—Minor flow and agglomerate of vent 8716.	Degraded cinder cone.	1.0–3.0	WK79 G35	Qpc ₅	—	1.23–1.77
		Olivine-plagioclase basalt				
Qpg ₂ —Minor flow, spatter, and cinders of vent 8625A.	Moderately well preserved cinder cone.	2.0–3.0	GP133	Qgh ₃ Op _b Op _c ₂	0.97–1.34	TH
Qpg ₁ —Flow and cinders of vent 7708A.	Smooth; dissected.	<2.0	737GP GP153	Qpi _j	—	1.07–1.65
		Aphyric basalt				
Qph ₆ —Flow and cinders of vent 8733 (Pole Knoll, east flank).	Smooth; alluvium covered; dissected; vent material degraded.	—	G49 732#1	Qpc ₆ Tg	1.26–1.52	HAW
Qph ₅ —Cinders of vent 8722.	Moderately well preserved cinder cone.	—	Op _b ₆	1.26–1.56	—	Polarity: R, sites 164, 166.

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto.]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Aphyric basalt—Continued								
Qph ₄ —Flow and cinders of vents 8635A, 8635B and 7607 (Big Cienega Mountain).	Smooth; alluvial cover; vent material degraded.	—	GP158	—	Qph ₃	1.05–1.34	BEN	—
Qph ₃ —Cinders and spatter of vent 7707.	Dark, dense spatter and cinders; degraded vent material.	—	GP150	Op _c ₇	—	1.26–1.56	HAW	—
Qph ₂ —Flow and cinders of vent 8730.	Smooth; degraded; thickness 1–2 m.	—	706GP GP130 GP131	Qgh ₃ Op _c ₈ Op _d ₄ Op _c ₂ Op _b	Qph ₁ Qpd ₁	1.27±0.07	ACB	K-Ar age sample 706GP (Cooper and others, 1990). Stratigraphic relations suggest that unit Qph ₂ (K-Ar age 1.34±0.04 Ma) overlies this unit and that two units were emplaced between the two; age on correlation chart shown at oldest extreme of error interval. May be correlative with units Qpd ₄ , Qpc ₁ , or both.
Qph ₁ —Minor flow 1/2 km southwest of vent 8720.	Smooth; degraded.	—	—	Op _c ₈ Qpd ₄ Qph ₂	—	1.26–1.70	—	—
Quartz basalt								
Qpj—Flow and cinders of vent 8625C.	Smooth; alluvium covered.	1.0–3.0	GP154 GP92	Qgh ₄ Op _c ₂	0.97–1.34	MUG	Quartz crystals probably accidental; olivine phenocrysts <2.0 mm. Shallow vent area is bowl-shaped depression 30–50 m in diameter.	—
Qpk—Flow of vent 8732B (north flank of Pole Knoll).	Forms thick domed plug.	2.0–4.0	711GP GP237	Qpc ₈	—	1.26–1.63	BEN	Similar in appearance to Wolf Mountain dome (vent 9506). Polarity: R, site 173.
Pyroclastic deposits								
Qpp ₄ —Phreatic ash of vent 8729 (Norton Reservoir maar).	Ash and nonjuvenile volcanic fragments forming circular crater rim 6–20 m high.	—	—	Qgh ₃	Qpd ₄ Qpc ₁ Qpc ₈	0.97–1.26	—	—
Qpp ₃ —Cinders of vent 7708B.	Degraded cinder cone of undetermined lithology.	—	—	Op _c ₇	—	1.26–1.56	—	—
Qpp ₂ —Cinders of vent 7718.	—do.—	—	—	Qpa	—	1.15–1.82	—	—
Qpp ₁ —Cinders of vent 8720.	—do.—	—	—	—	—	1.15–1.84	—	—
RICHVILLE AREA								
Olivine basalt								
Qrc—Flow 1 km east of vent 0724A.	Moderately irregular; dissected and structurally deformed; thickness 1–2 m.	<1.5	LLS82	Qke ₅ Ord ₂ Quh ₄ Qdc ₆ OTg	Quh ₄ Qdp ₃ Ku	0.93–1.53	HAW	—
Trc ₃ —Minor flow 3 km south of Lyman Lake.	Smooth; dissected, highly weathered; minimum thickness 4 m.	1.0–2.0	—	Tc	1.40–2.50	—	Valley-fill flow; stratigraphic relations with other volcanic units not apparent.	—
Trc ₂ —Composite flow of vent 1711 and unknown source.	Smooth; alluvium covered; dissected; thickness 2–3 m.	1.0	6666 LLS85 LLS86 LLS87	Qcd ₇ Qdc ₃ Ord ₁ Trg OTg	1.98±0.6	TR	K-Ar age sample UAKA 82–194 (Abele and others, 1986); Polarity: NM, site 142.	—
Trc ₁ —Composite(?) flow 3 km east of Lyman Lake.	Smooth; alluvial cover; faulted; thickness 1–5 m.	0.5–1.5	—	—	2.80–4.00	—	May have followed channel of ancestral Little Colorado River.	—
Sparse olivine basalt								
Qrd ₂ —Flow and cinders of vent 0714.	Moderately rough but covered by alluvium.	1.0	731LS LLS65 LS5	Qt	Qdd ₄ Qrc ₂ Qdb ₂ Qrd ₁	0.70–1.28	TR	—

Qrd₁—Flow 5 km southwest of Lyman Lake.

Smooth; locally alluvium covered; structurally deformed into broad folds.

0.5 LLSS84 Qke₅
LLSS83 Ord₂
LLS98 Ord₃
Qdb₃
Qt

Qrg—Composite flow 3.5 km north of Springerville.
Rough; thickness 3 m.

0.5 — — Trg
Trc₂
Qtg

QTrg—Minor flow 3 km south of Lyman Lake.

Smooth; dissected; highly weathered; minimum thickness 4 m.

1.0–2.0 — Qtg
Trc₁

Trg—Flow 2 km north of Springerville.
Smooth; alluvium covered; minimum thickness 3 m.

1.0–1.5 See remarks Org
Oag
Qtg

Olivine-plagioclase basalt
Smooth; alluvium covered; partly dissected. Alluvium covered; edge 2–4 m thick.

0.3–0.5 454 SS — Qtstf
770SS 119L — Qsb₅
Qsb₂
Qtstf

0.5–1.0 56L Qsd Qbg
114L

Qsb₂—Composite(?) flow and cinders of vent 0224 [First Knoll].
Qsb₁—Flow of Scott Reservoir.

Picritic basalt

0.3–0.5 122SS Qsa₁ Qtstf
Qsc₅ 56L Qsd Qbg
114L

Qsc₅—Flow of Timber Mesa and cinders of vent 9306 (Porter Mountain).

Olivine basalt

0.3–1.0 55L Qsa₁ Qsb₄
103L 59L Qsb₂
104L 120L S30-7 Qsb₁
124L Qsa₁ Qtstf
Qsc₅ — — — 1.34–1.74 ACB
114L — — — 1.40–1.80 TR

Qsc₄—Composite flow and cinders of vents 9304B and 9304A (Twin Knolls) and vent 0333. Qsc₃—Cinders of vent 0321 (Woolhouse Mountain). Qsc₂—Cinders of vent 9307 (Flume Mountain).

Moderately rough; edge 1–3 m thick; Cone moderately degraded.

0.3–0.5 — — — — —

Qsc₁—Minor flow of Frost Tank. QTsc—Cinders of vent 0319 (Second Knoll).

Moderately rough; edge 1–2 m thick. Cone degraded; local spatter.

— — — — — —

Qsg₂—Flow of Jacques Spring. Moderately smooth; thin alluvial cover; edge 0.5–4 m thick.

0.3–0.5 112L Qsg₂
Qbb₄ Qsb₁ 1.63–167 ACB
— — — — — —

Qsg₁—Flow and spatter of vent 2136 (Shumway Butte).

Slightly rough; thin alluvial cover; edge 1–3 m thick.

0.5–1.0 6T SR188 — Qtstf
— — — Trc 1.60–2.00 —

QTsg—Flow northeast of Schoens Crossing.

Smooth; alluvium cover; edge 2–6 m thick.

0.5–1.0 — — — — —

Osd—Flow of Coyote Hills. Smooth; alluvium covered; edge 0.5–1.0 m thick.

0.3–0.5 107L — Qsd 1.74±0.15 ACB
— — — — — —

Olvine-plagioclase basalt
Smooth; alluvium covered; edge 2–4 m thick.

0.5–1.0 6T — Qtstf
— — — Trc 1.60–2.00 —

Smooth; alluvium cover; edge 2–6 m thick.

0.5–1.0 — — — — —

Olivine-pyroxene basalt

Black pyroxene crystals rarely as large as 20 mm.

— — — — — —

Green pyroxene phenocrysts. Polarity: NM, site 2.

— — — — — —

Valley fill flow; stratigraphic relations with other volcanic units not apparent.

— — — — — —

Lower flows of Coyote Hills shield volcano. Unit appears to be composed of several flows that represent early shield volcano eruption. Sparse to moderately abundant olivine phenocrysts (0.5–1.0 mm in diameter). Chemical analysis of K-Ar sample AWL-40-74 (Laughlin and others, 1979) indicates tholeitic composition; sample location southeast of map area.

— — — — — —

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeite; TR, type transitional between tholeite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying unit(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
UDALL RANGE AREA								
Qua ₂ —Flow west of vent 9702.	Rough; thickness <1.0 m.	>1.0	—	—	Qua ₁	0.65–1.15	—	Appears to be early flow of vent 9702.
Qua ₁ —Flow south of vent 9703.	Smooth; alluvium covered; thickness 1–2 m	>1.0	—	Odg Qua ₁	Qua ₃ Qua ₁	0.99–1.61	—	—
Olivine-pyroxene basalt								
Quc ₅ —Flow and cinders of vent 9806.	Moderately rough.	0.5–1.5	734SN SN27 SN14	—	Quh ₄	0.80–1.09	HAW	Vent 9806 appears to align with fissure vents of unit Qug. Polarity: R, site 155.
Quc ₄ —Flow and cinders of vent 9715.	Rough; thickness 3 m.	0.5–2.0	—	Qua ₃	Qua ₃ Quh ₂	0.76–1.44	ACB	Rare plagioclase phenocrysts averaging 2.0 mm in length.
Quc ₃ —Flow east of vent 9714A.	Blocky.	1.0–3.0	SN10	Odg Quh ₄ Quc ₄ Oio ₂ Quc ₄	Quh ₁ Quh ₂	0.99–1.41	TR	—
Quc ₂ —Composite(?) flow and cinders of vent 9722.	Smooth; alluvial cover; edge 1 m thick.	0.5–3.0	SN15	Quh ₁	1.05–1.82	TR	—	—
Qua ₁ —Flow and cinders of vent 9703.	Smooth; alluvial cover; thickness ≈2 m.	0.3–1.0	SN23	Odg Qud ₃ Qua ₁	—	1.04–1.91	TR	Abundance of phenocrysts varied.
Sparse olivine basalt								
Qud ₃ —Minor flow and cinders of vent 9710A	Smooth; thickness 1 m; cinder cone degraded.	0.3	TH1	Odg Quh ₄ Qua ₁	Qua ₁	0.99–1.29	ACB	—
Qud ₂ —Flow and cinders of vent 9714A.	Moderately rough.	0.3–0.5	SN17	Qua ₂ Quh ₄ Qua ₁	Quc ₃	0.99–1.38	TR	Rare phenocrysts of plagioclase to 1.5 mm and of pyroxene to 0.5 mm.
Qud ₁ —Minor flow 5 km south-southwest of vent 0833.	Smooth; alluvium covered.	1.5	—	Quc ₄ Quh ₄	—	0.99–1.59	—	—
Olivine-pyroxene-plagioclase basalt								
Qua ₂ —Flow and cinders of vent 9702.	Moderately rough; thickness 3 m.	1.0–5.0	SN25	—	Quh ₄	0.71–1.09	TR	Flow appears to be second of two from vent (first flow formed unit Qua ₂).
Qua ₁ —Flow and cinders of vent 9710B.	Locally rough but alluvium covered; thickness 1 m.	0.3–10.0	SN16 BM3 606	Odg Qua ₂ Quh ₄	Qua ₃ Qud ₂ Qua ₁ Quh ₁	0.99–1.24	TR	Phenocrysts of olivine (0.3–0.5 mm); of pyroxene (0.3 mm); of plagioclase to 1.0 mm.
Olivine-plagioclase basalt								
Qug—Composite flow and cinders of fissure vents 9701A, 9701B and 9701C.	Rough; locally alluvium covered; thickness 1–3 m.	0.5–5.0	733SN SN26	—	Quh ₄	0.60–1.09	ACB	Aligned fissure vents erupted through unit Quh ₄ ; fissure strikes N. 75° E.
Aphyric basalt								
Quh ₄ —Flow and cinders of vent 9711.	Moderately rough except where alluvium covered; hummocky near central collapse depression in flow; thickness 1–10 m.	—	722SN SN11 SN24	Okb ₂ Oke ₅ Qua ₁ Qua ₂ Quc ₃ Qua ₂ Quc ₃ Quc ₃ Orc	Oke ₃ (?) Quc ₃ Qua ₁ Qud ₃ Qua ₂ Quc ₃ Qua ₃ Qud ₁	1.04±0.05	BEN	Near flow edges are local concentrations of large (>1.0 mm) olivine, plagioclase and pyroxene phenocrysts; central sag from draining of breached flow-margin levee. KA sample UAKA 82–196 (Auble and others, 1986). Polarity: R, site 152.

Quh₃ —Flow and cinders of vent 9818.	Smooth to hummocky; degraded vent material; thickness uncertain, possibly as great as 6 m.	—	SS6-2 SN9	Qkc ₄ Qid ₂	Quij	1.05-1.85	HAW	Flow surface interrupted by ledge or bench that possibly represents second eruptive pulse.
Quh₂ —Cinders of vent 9713.	Degraded vent material.	—	—	Quc ₃ Qdg	—	1.16-1.90 1.53-2.05	MUG	—
Quh₁ —Minor composite? flow 1 km north, south, and east of vent 9722.	Smooth; alluvium covered; dissected; locally dips 35° W.	—	SN20 SN13 SN21	Que ₁ Quc ₄ Quc ₂	—	—	—	Rare occurrences of small olivine and plagioclase phenocrysts. Forms mesas or ridges, probably remnants of an early flow.
Qui —Composite(?) flow and cinders of vent 9723.	Smooth; alluvium covered; dissected.	0.3-1.0	SN33 SN12 SN18 Ouh ₃	Quc ₄ Quc ₃ Ouh ₃	—	1.25-1.95	HAW	Sparse to moderately abundant Olivine and quartz glomerocrysts.
Pyroclastic deposits								
Qup₂ —Cinders of vent 9714B.	Degraded vent material of undetermined lithology.	—	—	—	—	0.77-1.46	—	—
Qup₁ —Volcanic conglomerate southwest of vent 9703.	Red mudstone with volcanic ash and lithic fragments of scoria, basalt, and minor sandstone.	—	—	Qua ₁	—	1.30-2.17	—	Contains reworked fragments of Cretaceous rocks.
VERNON AREA								
Olivine basalt								
Qvc₅ —Flow and cinders of vent 0528 (Serviceberry Hill).	Smooth; partially dissected; edge 3-6 m thick; cone undissected.	0.5-1.0	BB250	Qjd ₂ Qjh ₄ Qjh ₁	Qvh ₂ Qvd ₅ Qeb ₄ Qeb ₂ Qic ₃ Qvc ₂ Qvd ₂ Qvh ₁ Qcd ₁ Qvp ₂ (?)	0.85-1.15	ACB	—
Qvc₄ —Composite flow of Little Ortega Lake.	Surface irregular and locally dissected.	0.5-1.2	719V V252 CL260	Qvc ₅ Qvd ₅ Qvd ₄ Qtg ₃	0.98-1.35	TR	North of vent 1526 (Smooth Knoll) flow upwarped by regional flexure. K-Ar age 1.30±0.05, U/Ar 82-91 (Aubelle and others, 1986); 1.00±0.02, 719V (Cooper and others, 1990). Polarity: NM, site 139. Sample for K-Ar ages collected from vesicular flow tops approximately 200 m apart, magnetic polarity site 139 co-located with sample UAKA 82-191. The one sigma error bars of neither age overlap period of normal magnetic polarity; unit is placed at 1.15 Ma on correlation chart.	—
Qvc₃ —Flow 2 km south of vent 1601.	Smooth; alluvial cover; degraded.	0.3-0.5	—	—	—	0.97-1.47	—	May be correlative with unit Qcc ₂ .
Qvc₂ —Flow 2 km northwest of vent 1526.	Smooth; alluvium covered; dissected.	0.5-1	—	Qvc ₅ Qvd ₄ Qvd ₃	—	0.97-1.62	—	—
Qvc₁ —Minor flow 2 km northeast of Laguna Salada.	Smooth; largely mantled by eolian silt from Laguna Salada.	0.5-1.0	—	—	—	0.95-1.77	—	—
Sparse olivine basalt								
Qvd₅ —Flow and cinders of vents 0504A, 0504B, and 1529.	Smooth; alluvial cover; degraded.	0.3	V253	Qvg ₅ Qvh ₃	Qvd ₃ Qvc ₄ Qvc ₁ Qvc ₄ Trc ₁	0.77-1.27 0.85-1.35	TR	—
Qvd₄ —Flow 2 km west of Little Ortega Lake.	Smooth; moderately dissected; thickness 7-8 m.	0.5-0.8	—	—	—	—	—	Vent not apparent; unit appears to be down-faulted into Laguna Salada; may be correlative with unit Qwd ₁ .
Qvd₃ —Flow 2 km northeast of vent 1529.	Smooth; alluvium covered; degraded; thickness <5 m.	0.3	—	Qvd ₅	Qvd ₄	0.90-1.35	—	—
Qvd₂ —Flow and cinders of vent 0523.	Smooth; dissected; possibly faulted; thickness 3 m.	0.5	—	Qgh ₇ Qvc ₅ Qio ₃	Ku ₁	0.90-1.70	—	—
Qvd₁ —Minor flow southeast of vent 1601.	Smooth; dissected.	0.3-0.5	—	Qvp ₃ Qvc ₄ (?)	—	1.15-1.85	—	—

Table 5. Description of volcanic units—Continued

[All units are massive, light to dark gray, and have fine-grained groundmass unless noted in Remarks column. Volcanic units are distinguished largely by phenocryst type (shown in second-order spanners) and size and by field characteristics. For each unit, chemical sample listed first is representative of that unit's overall chemical type, which is listed in the column Chemical Class. For composite units, a second (sometimes a third) chemical class, correlated by row with the appropriate chemical sample, is included. In all other cases, additional chemical samples from a given unit are listed in the same order as in Table 2, which gives the composition as analyzed in weight percent of the sample. Chemical classes (except TR) are those of International Union of Geological Sciences (Le Bas and others, 1986): AOB, alkali olivine basalt; H, hawaiite; B, benmoreite; T, tholeiite; TR, type transitional between tholeiite and alkali olivine basalt. Sample number for K-Ar age-dated unit given after age in reference following sample number. Polarity: NM, normal; R, reversed; T, transitional (see Remarks). Assignment of cinder-cone degradation follows usage of Wood (1980). Leaders (→) indicate no information, no overlying unit, or underlying unit unknown; do., ditto]

Unit symbol and identification	Characteristics (flow surface texture, cover, degree of dissection, thickness) or degradation state of cinder cone	Phenocryst size (mm)	Sample number	Overlying unit(s)	Underlying units(s)	Range in age or K-Ar age (Ma)	Chemical class	Remarks
Aphyric basalt								
Pyroclastic deposits								
Qvh ₃ —Flow and cinders of vents 0507B and 0506(?)	Smooth; alluvial cover; moderately dissected; thickness 2–5 m.	—	V254	—	Qwh ₅ (?) Qvd ₂ Qvd ₅ Ku	0.75–1.25	ACB	—
Qvh ₂ —Flow and cinders of vent 0507A.	Smooth; ash mantled; dissected flow top; thickness 4 m; vent material slightly degraded.	—	—	Ovc ₅ Ovh ₃ Ovc ₆	—	0.85–1.17	—	—
Qvh ₁ —Flow and cinders of vent 1526 (Smooth Knoll).	Smooth; ash mantled; locally faulted.	—	V241 SK3	Ovc ₂ Ocb ₁ Ocd ₁ Oce ₁ (?)	1.15–1.45	HAW	—	
WHITE LAKES BASIN AREA								
Pleititic basalt								
Qwp ₃ —Marl deposits of vent 0522.	Dominantly nonjuvenile basalt fragments and gravel.	—	Qjc ₃	Qvd ₂	0.91–1.53	—		
Qwp ₂ —Cinders of vent 1601.	Degraded vent material of undetermined lithology	—	Qvc ₄ (?)	—	1.00–1.44	—		
Qvp ₁ —Cinders of vent 0506.	—do.—	—	—	—	0.95–1.81	—		
Olivine basalt								
Qwb ₃ —Cinders and minor flow of vent 1336 (Ortega Mountain).	Cone moderately degraded.	—	S34-7	—	1.30–1.70	HAW	Local welded spatter on cinder cones.	
Qwb ₂ —Cinders of vent 1327.	—do.—	—	—	—	1.30–1.70	—	—do.—	
Qwb ₁ —Cinders of vent 1302.	—do.—	—	—	—	1.30–1.70	—	—do.—	
Sparse olivine basalt								
Qwd ₂ —Cinders of vent 1301.	Cone moderately degraded.	—	—	—	1.00–1.80	—	Local spatter, some welded, on cinder cone.	
Qwd ₁ —Flow and cinders capping Dutch Mountain.	Dissected basalt flow and cinders.	0.3–0.5	V255	—	1.30–1.70	TH	Local occurrences of spatter.	
Olivine-plagioclase basalt								
Qwg ₄ —Minor flow west of vent 0410B (Dobbin Knoll).	Moderately rough.	0.5–1.0	—	—	1.30–1.90	—	Local occurrences of spatter.	
Qwg ₃ —Flow and cinders of vent 1414.	Smooth; alluvium covered; edge 1–5 m thick.	0.5–1.0	25MR 24MR 26MR 27MR 37MR 479MR 717MR	Qwg ₂ Qtfs(?) Ku	1.56±0.03	TH	Diktytactic groundmass. Local columnar joints. Mesa-capping flow displays topographic reversal. K-Ar age sample 717MR (Cooper and others, 1990). Polarity: R, site 180.	
Qwg ₁ —Cinders of vent 0408.	—	—	—	—	1.30–2.10	ACB	—	
QTwc—Cinders of vent 0402.	—	—	—	—	1.50–2.00	—		

Qwh₂ —Composite flow of Sides Lake and cinders of vents 1420, 1422, and 1427.	Smooth; alluvium covered.	0.5-1.0	35OM R15	Qwh ₄ Owc ₃ Qwg ₃	Qwh ₁ (?) QTsf(?) Ku QTsf(?)	1.40-1.95	TH	Locally glomeroporphyritic in diktytactic ground-mass. Vent material composed of welded spatter and flow.
Qwg₁ —Composite(?) flow and cinders of vent 0405	Smooth; alluvium covered.	0.3-0.5	—	—	—	1.54-1.94	—	Vent material contains local occurrences of welded spatter.
Twg —Flow and cinders of vent 1312.	Smooth; partly dissected.	0.3-0.5	718OM	QTsf	—	1.70-2.12	ACB	—
Aphyric basalt								
Qwh₅ —Flow southeast of vent 0402.	Smooth; alluvium covered.	—	—	—	QTg Qwg ₂	0.80-1.40 1.00-1.60	HAW	Local occurrences of welded spatter on cinder cone.
Qwh₄ —Flow and cinders of vent 1421.	—do.—	—	768OM	—	—	—	—	Caps mesa.
Qwh₃ —Minor flow east of vent 0402.	—	—	—	—	QTg	1.35-1.85	—	Underlying unit may be rim gravel (unit Tg).
Qwh₂ —Minor flow east of vent 0402.	—	—	—	—	QTg	1.35-1.85	—	Caps mesa.
Qwh₁ —Flow and cinders of vent 1429.	Moderately smooth; alluvium covered; partly dissected.	—	461OM	Qwg ₂ (?)	—	1.60-1.90	ACB	Local occurrences of welded spatter on cinder cone.
Twh —Flow southwest of Martinez Lake.	Smooth; alluvium covered; edge 1-4 m thick.	—	—	QTsf(?)	—	1.80-2.10	—	—
Quartz basalt								
Twj —Flow of Mesa Redonda.	Partly covered by younger gravel (unit QTg).	0.3-0.5	321MR S35-7 S36-7	QTg	Ku	7.6±0.4	HAW MUG	Caps Mesa Redonda. Contains local accumulations of spatter and cinders. Columnar joints at places. K-Ar age sample 2316-2 collected by Clay Conway, U.S. Geological Survey, Flagstaff, analyzed by R.J. Miller, U.S. Geological Survey, Menlo Park, oral commun., 1991.